

RISIKO KREDIT

Tabel 1.1 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Wilayah - Bank Secara Individual

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19											31-Dec-18										
		Tagihan bersih berdasarkan wilayah											Tagihan bersih berdasarkan wilayah										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total	Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
1	Tagihan Kepada Pemerintah	0	0	0	28.424,415	0	0	0	0	0	270,599	28,695,014	0	0	0	24,658,723	0	0	0	0	0	271,470	24,930,193
2	Tagihan Kepada Entitas Sektor Publik	636,992	437,404	0	14,622,400	4,103,251	0	618,886	0	0	0	20,418,933	616,683	371,040	0	12,351,512	3,234,542	0	81,320	0	0	0	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	8,364	1,891,804	113,417	7,114,674	30,719	491	336,622	28	1,284,515	10,230	10,790,864	46,889	1,913,314	0	6,721,383	20,353	1,476	269,624	9	1,603,360	28,765	10,605,173
5	Kredit Beragun Rumah Tinggal	595,315	426,510	179,813	1,626,724	1,520,316	597,719	908,171	100,492	94,008	0	6,049,068	641,579	448,819	283,008	1,611,849	1,488,150	607,183	917,837	131,632	65,252	0	6,195,309
6	Kredit Beragun Properti Komersial	794,635	0	0	107,180	0	256,131	5,660	0	27,202	0	1,190,808	687,764	0	0	0	0	259,063	289	1,706	30,743	0	979,565
7	Kredit Pegawai/Pensiunan	0	0	0	226	100	70	0	14	101,017	0	101,427	0	0	0	285	125	87	0	17	134,069	0	134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	1,842,268	1,110,754	1,564,663	5,882,926	3,111,198	1,073,999	1,645,635	735,855	735,734	16	17,703,048	1,947,501	1,147,131	1,572,951	6,040,323	3,277,541	1,213,899	1,771,422	760,838	829,048	23	18,560,677
9	Tagihan kepada Korporasi	6,047,188	3,341,024	5,221,810	24,045,944	11,883,320	5,697,132	14,406,663	3,710,618	3,057,335	177,640	77,588,674	5,855,544	3,018,544	5,242,167	24,664,933	12,044,542	5,675,761	15,217,001	4,106,595	3,508,055	212,123	79,545,265
10	Tagihan yang Telah Jatuh Tempo	206,302	76,520	197,699	292,119	205,839	193,344	668,891	198,648	148,049	0	2,187,411	197,884	72,423	219,335	250,180	183,059	171,912	401,542	183,116	121,910	0	1,801,361
11	Aset Lainnya	356,340	236,629	283,534	5,373,971	627,366	459,667	654,743	255,586	258,500	21,264	8,527,600	375,393	228,419	274,733	4,874,705	617,981	438,895	621,446	270,193	279,400	58,436	8,039,601
	Total	10,487,404	7,520,645	7,560,936	87,490,579	21,482,109	8,278,553	19,245,271	5,001,241	5,706,360	479,749	173,252,847	10,369,237	7,199,690	7,592,194	81,173,893	20,866,293	8,368,276	19,280,481	5,454,106	6,571,837	570,817	167,446,824

Tabel 1.2 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Wilayah - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19											31-Dec-18										
		Tagihan bersih berdasarkan wilayah											Tagihan bersih berdasarkan wilayah										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total	Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
1	Tagihan Kepada Pemerintah	0	0	0	28.424,415	0	0	0	0	0	270,599	28,695,014	0	0	0	24,658,723	0	0	0	0	0	271,470	24,930,193
2	Tagihan Kepada Entitas Sektor Publik	636,992	437,404	0	14,622,400	4,103,251	0	618,886	0	0	0	20,418,933	616,683	371,040	0	12,351,512	3,234,542	0	81,320	0	0	0	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	8,364	1,891,804	113,417	7,346,317	30,719	491	336,622	28	1,284,515	10,230	11,022,507	46,889	1,913,314	0	6,952,540	20,353	1,476	269,624	9	1,603,360	28,765	10,836,330
5	Kredit Beragun Rumah Tinggal	595,315	426,510	179,813	1,626,724	1,520,316	597,719	908,171	100,492	94,008	0	6,049,068	641,579	448,819	283,008	1,611,849	1,488,150	607,183	917,837	131,632	65,252	0	6,195,309
6	Kredit Beragun Properti Komersial	794,635	0	0	107,180	0	256,131	5,660	0	27,202	0	1,190,808	687,764	0	0	0	0	259,063	289	1,706	30,743	0	979,565
7	Kredit Pegawai/Pensiunan	0	0	0	226	100	70	0	14	101,017	0	101,427	0	0	0	285	125	87	0	17	134,069	0	134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	2,513,208	1,538,352	8,869,307	7,777,344	4,833,167	1,349,332	2,402,048	982,501	1,181,810	16	31,447,085	3,142,863	2,068,817	5,005,920	8,228,940	5,812,292	2,657,650	3,167,874	1,017,423	1,268,487	23	32,370,289
9	Tagihan kepada Korporasi	6,061,790	3,341,024	5,223,879	23,885,483	12,481,651	5,697,132	14,429,004	3,711,978	3,068,392	177,640	78,077,973	5,872,408	3,019,814	5,242,167	24,425,998	12,701,608	5,675,761	15,235,298	4,110,821	3,514,223	212,123	80,010,221
10	Tagihan yang Telah Jatuh Tempo	208,854	78,900	252,099	297,204	220,472	195,298	673,323	203,983	155,747	0	2,285,880	205,363	79,024	250,414	257,043	223,955	184,285	410,192	188,646	132,364	0	1,931,286
11	Aset Lainnya	356,340	236,629	283,534	6,054,240	627,366	459,667	654,743	255,586	258,500	21,264	9,207,869	375,393	228,419	274,733	5,562,255	617,981	438,895	621,446	270,193	279,400	58,436	8,727,151
	Total	11,175,498	7,950,623	14,922,049	90,141,533	23,817,042	8,555,840	20,028,457	5,254,582	6,171,191	479,749	188,496,564	11,588,942	8,129,247	11,056,242	84,049,145	24,099,006	9,824,400	20,703,880	5,720,447	7,027,898	570,817	182,770,024

Tabel 2.1 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Sisa Jangka Waktu Kontrak - Bank Secara Individual

No.	Kategori Portofolio	30-Jun-19						31-Dec-18					
		Tagihan bersih berdasarkan sisa jangka waktu kontrak						Tagihan bersih berdasarkan sisa jangka waktu kontrak					
		< 1 tahun	1 thn s.d. 3 thn	3 thn s.d. 5 thn	> 5 thn	Non - Kontraktual	Total	< 1 tahun	1 thn s.d. 3 thn	3 thn s.d. 5 thn	> 5 thn	Non - Kontraktual	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1	Tagihan Kepada Pemerintah	17,147,299	2,252,554	369,654	896,705	8,028,802	28,695,014	11,928,503	2,703,899	1,121,383	235,785	8,940,623	24,930,193
2	Tagihan Kepada Entitas Sektor Publik	5,245,817	4,109,889	1,864,040	9,199,187	0	20,418,933	4,175,297	2,689,084	1,479,396	8,311,320	0	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	3,371,079	1,233,562	996,136	2,850,657	2,339,430	10,790,864	2,664,848	1,135,044	1,447,768	3,420,362	1,937,151	10,605,173
5	Kredit Beragun Rumah Tinggal	56,230	385,278	799,718	4,807,842	0	6,049,068	64,523	390,850	815,039	4,924,897	0	6,195,309
6	Kredit Beragun Properti Komersial	2,087	131,361	260,992	796,368	0	1,190,808	132	25,565	262,555	691,313	0	979,565
7	Kredit Pegawai/Pensiunan	0	694	887	99,846	0	101,427	0	856	752	132,975	0	134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	2,793,220	6,433,192	4,915,899	3,557,882	2,855	17,703,048	2,995,221	7,087,048	4,855,853	3,619,559	2,996	18,560,677
9	Tagihan kepada Korporasi	45,497,283	10,632,762	10,262,712	11,195,891	26	77,588,674	48,671,809	9,198,367	9,648,687	12,026,322	80	79,545,265
10	Tagihan yang Telah Jatuh Tempo	206,440	137,138	213,807	1,629,822	204	2,187,411	198,580	174,514	171,388	1,255,479	1,400	1,801,361
11	Aset Lainnya	0	0	0	0	8,527,600	8,527,600	0	0	0	0	8,039,601	8,039,601
	Total	74,319,455	25,316,430	19,683,845	35,034,200	18,898,917	173,252,847	70,698,913	23,405,227	19,802,821	34,618,012	18,921,851	167,446,824

Tabel 2.2 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Sisa Jangka Waktu Kontrak - Bank Secara Konsolidasi dengan Perusahaan Anak

No.	Kategori Portofolio	30-Jun-19						31-Dec-18					
		Tagihan bersih berdasarkan sisa jangka waktu kontrak						Tagihan bersih berdasarkan sisa jangka waktu kontrak					
		< 1 tahun	1 thn s.d. 3 thn	3 thn s.d. 5 thn	> 5 thn	Non - Kontraktual	Total	< 1 tahun	1 thn s.d. 3 thn	3 thn s.d. 5 thn	> 5 thn	Non - Kontraktual	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1	Tagihan Kepada Pemerintah	17,147,299	2,252,554	369,654	896,705	8,028,802	28,695,014	11,928,503	2,703,899	1,121,383	235,785	8,940,623	24,930,193
2	Tagihan Kepada Entitas Sektor Publik	5,245,817	4,109,889	1,864,040	9,199,187	0	20,418,933	4,175,297	2,689,084	1,479,396	8,311,320	0	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	3,431,079	1,233,562	996,136	3,764,981	1,596,749	11,022,507	2,664,848	1,135,044	1,447,768	3,651,519	1,937,151	10,836,330
5	Kredit Beragun Rumah Tinggal	56,230	385,278	799,718	4,807,842	0	6,049,068	64,523	390,850	815,039	4,924,897	0	6,195,309
6	Kredit Beragun Properti Komersial	2,087	131,361	260,992	796,368	0	1,190,808	132	25,565	262,555	691,313	0	979,565
7	Kredit Pegawai/Pensiunan	0	694	887	99,846	0	101,427	0	856	752	132,975	0	134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	5,332,956	16,092,521	6,375,627	3,643,126	2,855	31,447,085	5,127,888	17,169,395	6,371,633	3,698,377	2,996	32,370,289
9	Tagihan kepada Korporasi	45,424,888	11,046,462	10,410,706	11,195,891	26	78,077,972	48,608,048	9,694,450	9,681,321	12,026,322	80	80,010,221
10	Tagihan yang Telah Jatuh Tempo	230,317	199,505	220,556	1,635,298	204	2,285,880	222,274	265,778	181,458	1,260,376	1,400	1,931,286
11	Aset Lainnya	0	0	0	0	9,207,869	9,207,869	0	0	0	0	8,727,151	8,727,151
	Total	76,870,673	35,451,826	21,298,316	36,039,244	18,836,505	188,496,564	72,791,513	34,074,921	21,361,305	34,932,884	19,609,401	182,770,024

Tabel 3.1 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Sektor Ekonomi - Bank Secara Individual

(dalam jutaan rupiah)

No.	Sektor Ekonomi	Tagihan Kepada Pemerintah	Tagihan Kepada Entitas Sektor Publik	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	Tagihan Kepada Bank	Kredit Beragun Rumah Tinggal	Kredit Beragun Properti Komersial	Kredit Pegawai/Pensiunan	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	Tagihan kepada Korporasi	Tagihan yang Telah Jatuh Tempo	Aset Lainnya
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
	30-Jun-19											
1	Pertanian, perburuan dan Kehutanan	0	636,992	0	0	0	0	0	17,916	3,128,999	7,135	0
2	Perikanan	0	0	0	0	0	0	0	11,250	182,622	128	0
3	Pertambangan dan Penggalian	0	1,137,575	0	0	0	0	0	1,482	947,715	54,194	0
4	Industri pengolahan	0	1,817,683	0	0	0	0	0	75,431	24,641,954	470,507	0
5	Listrik, Gas dan Air	0	5,366,735	0	0	0	0	0	1,279	94,065	0	0
6	Konstruksi	0	8,444,009	0	0	0	0	0	47,888	2,348,297	30,525	0
7	Perdagangan besar dan eceran	0	0	0	0	1,734	0	0	460,533	19,568,985	581,321	0
8	Penyediaan akomodasi dan penyediaan makan minum	0	0	0	0	25,720	0	0	19,416	2,385,387	83,752	0
9	Transportasi, pergudangan dan komunikasi	0	0	0	0	5,408	0	0	31,133	2,570,905	29,691	0
10	Perantara keuangan	28,157,026	279,206	0	10,790,864	0	0	0	603	4,390,225	157	0
11	Real estate, usaha persewaan dan jasa perusahaan	0	0	0	0	0	1,157,946	0	45,270	8,366,591	308,607	0
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	0	0	0	0	0	0	0	0	0	0	0
13	Jasa pendidikan	0	0	0	0	0	0	0	5,638	110,125	0	0
14	Jasa kesehatan dan kegiatan sosial	0	0	0	0	0	0	0	9,692	98,066	8,821	0
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	0	0	0	0	0	0	0	11,016	213,460	2,958	0
16	Jasa perorangan yang melayani rumah tangga	0	0	0	0	0	0	0	0	0	79	0
17	Badan internasional dan badan ekstra internasional lainnya	0	0	0	0	0	0	0	0	0	0	0
18	Kegiatan yang belum jelas batasannya	0	0	0	0	0	0	0	0	0	0	0
19	Bukan Lapangan Usaha	0	0	0	0	0	0	0	177	0	193	0
20	Lainnya	537,988	2,736,733	0	0	6,049,068	0	101,427	16,964,324	8,541,278	609,343	8,527,600
	Total	28,695,014	20,418,933	0	10,790,864	6,049,068	1,190,808	101,427	17,703,048	77,588,674	2,187,411	8,527,600
	31-Dec-18											
1	Pertanian, perburuan dan Kehutanan	0	616,683	0	0	0	0	0	25,399	3,290,613	7,557	0
2	Perikanan	0	0	0	0	0	0	0	8,721	192,149	88	0
3	Pertambangan dan Penggalian	0	1,222,579	0	0	0	0	0	1,095	964,511	67,737	0
4	Industri pengolahan	0	1,146,366	0	0	0	0	0	84,245	22,885,589	335,000	0
5	Listrik, Gas dan Air	0	5,437,628	0	0	0	0	0	2,287	104,994	372	0
6	Konstruksi	0	5,675,105	0	0	0	0	0	48,436	2,376,075	20,185	0
7	Perdagangan besar dan eceran	0	81,320	0	0	1,975	0	0	502,352	21,170,518	395,613	0
8	Penyediaan akomodasi dan penyediaan makan minum	0	0	0	0	29,057	0	0	25,520	2,472,879	75,837	0
9	Transportasi, pergudangan dan komunikasi	0	0	0	0	0	0	0	30,409	3,148,427	32,211	0
10	Perantara keuangan	24,596,059	50,142	0	10,605,173	0	0	0	1,682	3,871,963	161	0
11	Real estate, usaha persewaan dan jasa perusahaan	0	0	0	0	0	948,533	0	46,282	8,813,913	330,387	0
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	0	0	0	0	0	0	0	0	0	0	0
13	Jasa pendidikan	0	0	0	0	0	0	0	7,149	111,808	0	0
14	Jasa kesehatan dan kegiatan sosial	0	0	0	0	0	0	0	14,022	106,620	8,757	0
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	0	0	0	0	0	0	0	12,545	232,170	4,549	0
16	Jasa perorangan yang melayani rumah tangga	0	0	0	0	0	0	0	0	0	79	0
17	Badan internasional dan badan ekstra internasional lainnya	0	0	0	0	0	0	0	0	0	0	0
18	Kegiatan yang belum jelas batasannya	0	0	0	0	0	0	0	0	0	0	0
19	Bukan Lapangan Usaha	0	0	0	0	0	0	0	282	0	229	0
20	Lainnya	334,134	2,425,274	0	0	6,195,309	0	134,583	17,750,251	9,803,036	522,599	8,039,601
	Total	24,930,193	16,655,097	0	10,605,173	6,195,309	979,565	134,583	18,560,677	79,545,265	1,801,361	8,039,601

Tabel 3.2 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Sektor Ekonomi - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Sektor Ekonomi	Tagihan Kepada Pemerintah	Tagihan Kepada Entitas Sektor Publik	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	Tagihan Kepada Bank	Kredit Beragun Rumah Tinggal	Kredit Beragun Properti Komersial	Kredit Pegawai/Pensiunan	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	Tagihan kepada Korporasi	Tagihan yang Telah Jatuh Tempo	Aset Lainnya
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
	30-Jun-19											
1	Pertanian, perburuan dan Kehutanan	0	636,992	0	0	0	0	0	17,916	3,128,999	7,135	0
2	Perikanan	0	0	0	0	0	0	0	11,250	182,622	128	0
3	Pertambangan dan Penggalian	0	1,137,575	0	0	0	0	0	1,482	947,715	54,194	0
4	Industri pengolahan	0	1,817,683	0	0	0	0	0	75,431	24,641,954	470,507	0
5	Listrik, Gas dan Air	0	5,366,735	0	0	0	0	0	1,279	94,065	0	0
6	Konstruksi	0	8,444,009	0	0	0	0	0	47,888	2,348,297	30,525	0
7	Perdagangan besar dan eceran	0	0	0	0	1,734	0	0	460,533	19,568,985	581,321	0
8	Penyediaan akomodasi dan penyediaan makan minum	0	0	0	0	25,720	0	0	19,416	2,385,387	83,752	0
9	Transportasi, pergudangan dan komunikasi	0	0	0	0	5,408	0	0	31,133	2,570,905	29,691	0
10	Perantara keuangan	28,157,026	279,206	0	11,022,507	0	0	0	603	4,205,584	157	0
11	Real estate, usaha persewaan dan jasa perusahaan	0	0	0	0	0	1,157,946	0	45,270	8,366,591	308,607	0
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	0	0	0	0	0	0	0	0	0	0	0
13	Jasa pendidikan	0	0	0	0	0	0	0	5,638	110,125	0	0
14	Jasa kesehatan dan kegiatan sosial	0	0	0	0	0	0	0	9,692	98,066	8,821	0
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	0	0	0	0	0	0	0	11,016	213,460	2,958	0
16	Jasa perorangan yang melayani rumah tangga	0	0	0	0	0	0	0	0	0	79	0
17	Badan internasional dan badan ekstra internasional lainnya	0	0	0	0	0	0	0	0	0	0	0
18	Kegiatan yang belum jelas batasannya	0	0	0	0	0	0	0	0	0	0	0
19	Bukan Lapangan Usaha	0	0	0	0	0	0	0	177	0	193	0
20	Lainnya	537,988	2,736,733	0	0	6,049,068	0	101,427	30,708,361	9,215,218	707,812	9,207,869
	Total	28,695,014	20,418,933	0	11,022,507	6,049,068	1,190,808	101,427	31,447,085	78,077,973	2,285,880	9,207,869
	31-Dec-18											
1	Pertanian, perburuan dan Kehutanan	0	616,683	0	0	0	0	0	25,399	3,290,613	7,557	0
2	Perikanan	0	0	0	0	0	0	0	8,721	192,149	88	0
3	Pertambangan dan Penggalian	0	1,222,579	0	0	0	0	0	1,095	964,511	67,737	0
4	Industri pengolahan	0	1,146,366	0	0	0	0	0	84,245	22,885,589	335,000	0
5	Listrik, Gas dan Air	0	5,437,628	0	0	0	0	0	2,287	104,994	372	0
6	Konstruksi	0	5,675,105	0	0	0	0	0	48,436	2,376,075	20,185	0
7	Perdagangan besar dan eceran	0	81,320	0	0	1,975	0	0	502,352	21,170,518	395,613	0
8	Penyediaan akomodasi dan penyediaan makan minum	0	0	0	0	29,057	0	0	25,520	2,472,879	75,837	0
9	Transportasi, pergudangan dan komunikasi	0	0	0	0	0	0	0	30,409	3,148,427	32,211	0
10	Perantara keuangan	24,596,059	50,142	0	10,836,330	0	0	0	1,682	3,670,655	161	0
11	Real estate, usaha persewaan dan jasa perusahaan	0	0	0	0	0	948,533	0	46,282	8,813,913	330,387	0
12	Administrasi Pemerintahan, pertahanan dan jaminan sosial wajib	0	0	0	0	0	0	0	0	0	0	0
13	Jasa pendidikan	0	0	0	0	0	0	0	7,149	111,808	0	0
14	Jasa kesehatan dan kegiatan sosial	0	0	0	0	0	0	0	14,022	106,620	8,757	0
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	0	0	0	0	0	0	0	12,545	232,170	4,549	0
16	Jasa perorangan yang melayani rumah tangga	0	0	0	0	0	0	0	0	0	79	0
17	Badan internasional dan badan ekstra internasional lainnya	0	0	0	0	0	0	0	0	0	0	0
18	Kegiatan yang belum jelas batasannya	0	0	0	0	0	0	0	0	0	0	0
19	Bukan Lapangan Usaha	0	0	0	0	0	0	0	282	0	229	0
20	Lainnya	334,134	2,425,274	0	0	6,195,309	0	134,583	31,559,863	10,469,300	652,524	8,727,151
	Total	24,930,193	16,655,097	0	10,836,330	6,195,309	979,565	134,583	32,370,289	80,010,221	1,931,286	8,727,151

Tabel 4.1 : Pengungkapan Risiko Kredit - Tagihan dan Pencadangan Berdasarkan Wilayah - Bank secara Individual

(dalam jutaan rupiah)

No.	Keterangan	30 Juni 2019										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	Tagihan	4,988,580	3,799,444	3,409,640	101,662,397	23,665,128	4,943,442	13,392,592	2,579,122	4,401,673	470,618	163,312,636
2	Tagihan yang mengalami penurunan nilai (impaired)											
	a. Belum jatuh tempo	5,791	-	-	302,990	-	-	12,623	-	-	-	321,404
	b. Telah jatuh tempo	222,989	91,301	192,285	2,266,177	418,554	229,115	697,091	204,930	162,731	36,396	4,521,569
3	Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	23,051	14	18,410	1,141,993	105,841	71,186	334,625	10,906	25,530	36,396	1,767,952
4	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	30,033	21,505	39,983	368,536	120,911	25,748	52,245	28,832	25,062	625	713,480
5	Tagihan yang dihapus Buku	14,892	2,316	416	152,195	31,181	2,620	12,455	4,517	-	-	220,592

(dalam jutaan rupiah)

No.	Keterangan	31 Desember 2018										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	Tagihan	5,315,541	3,924,201	3,647,417	91,351,104	25,454,101	5,214,932	14,084,112	2,849,295	4,988,565	512,542	157,341,810
2	Tagihan yang mengalami penurunan nilai (impaired)											
	a. Belum jatuh tempo	5,119	-	-	360,480	-	-	3,214	-	-	-	368,813
	b. Telah jatuh tempo	223,022	88,232	191,337	2,078,214	248,374	226,397	110,821	206,310	136,817	36,652	3,546,176
3	Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	29,921	14	14,284	1,122,608	38,860	76,039	15,985	15,712	25,440	36,652	1,375,515
4	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	32,392	21,056	27,688	344,474	115,234	25,347	75,365	30,210	22,816	897	695,479
5	Tagihan yang dihapus Buku	1,375	7,616	200,293	448,154	50,723	2,588	168	3,975	-	-	714,892

Tabel 4.2 : Pengungkapan Risiko Kredit - Tagihan dan Pencadangan Berdasarkan Wilayah - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Keterangan	30 Juni 2019										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	Tagihan	4,988,580	3,799,444	3,409,640	115,728,167	23,665,128	4,943,442	13,392,592	2,579,122	4,401,673	470,618	177,378,406
2	Tagihan yang mengalami penurunan nilai (impaired)											
	a. Belum jatuh tempo	5,791	-	-	302,990	-	-	12,623	-	-	-	321,404
	b. Telah jatuh tempo	222,989	91,301	192,285	2,515,117	418,554	229,115	697,091	204,930	162,731	36,396	4,770,509
3	Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	23,051	14	18,410	1,141,993	105,841	71,186	334,625	10,906	25,530	36,396	1,767,952
4	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	30,033	21,505	39,983	618,081	120,911	25,748	52,245	28,832	25,062	625	963,025
5	Tagihan yang dihapus Buku	14,892	2,316	416	443,367	31,181	2,620	12,455	4,517	-	-	511,764

(dalam jutaan rupiah)

No.	Keterangan	31 Desember 2018										
		Wilayah 1	Wilayah 2	Wilayah 3	Wilayah 4	Wilayah 5	Wilayah 6	Wilayah 7	Wilayah 8	Wilayah 9	Luar Negeri	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1	Tagihan	5,315,541	3,924,201	3,647,417	105,458,274	25,454,101	5,214,932	14,084,112	2,849,295	4,988,565	512,542	171,448,980
2	Tagihan yang mengalami penurunan nilai (impaired)											
	a. Belum jatuh tempo	5,119	-	-	360,480	-	-	3,214	-	-	-	368,813
	b. Telah jatuh tempo	223,022	88,232	191,337	2,371,599	248,374	226,397	110,821	206,310	136,817	36,652	3,839,561
3	Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	29,921	14	14,284	1,122,608	38,860	76,039	15,985	15,712	25,440	36,652	1,375,515
4	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	32,392	21,056	27,688	612,681	115,234	25,347	75,365	30,210	22,816	897	963,686
5	Tagihan yang dihapus Buku	1,375	7,616	200,293	919,531	50,723	2,588	168	3,975	-	-	1,186,269

Tabel 5.1 : Pengungkapan Risiko Kredit - Pengungkapan Tagihan dan Pencadangan Berdasarkan Sektor Ekonomi - Bank secara Individual

(dalam jutaan rupiah)

No.	Sektor Ekonomi	Tagihan	Tagihan yang Mengalami Penurunan Nilai		Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	Tagihan yang Dihapus Buku
			Belum Jatuh Tempo	Telah Jatuh Tempo			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
30 Juni 2019							
1	Pertanian, perburuan dan kehutanan	3,842,195	-	234,939	53,871	14,633	28
2	Perikanan	192,548	-	149	-	574	-
3	Pertambangan dan Penggalian	2,201,747	-	155,185	100,991	11,347	3,369
4	Industri pengolahan	25,265,018	58,992	1,576,714	968,008	110,418	6,309
5	Listrik, gas dan air	5,464,930	-	-	-	32,084	-
6	Konstruksi	10,608,801	17,408	39,927	10,474	60,484	690
7	Perdagangan besar dan eceran	19,735,132	-	761,410	120,199	113,507	24,698
8	Penyediaan akomodasi dan penyediaan air minum	2,450,852	-	109,069	746	30,731	9
9	Transportasi, pergudangan dan komunikasi	2,897,500	193,057	596,955	308,422	8,776	5,289
10	Perantara keuangan	50,726,783	42,662	157	35,403	37,532	-
11	Real estate, usaha persewaan dan jasa perusahaan	9,878,196	9,285	493,385	169,838	53,868	6,335
12	Administrasi pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	111,994	-	-	-	540	-
14	Jasa kesehatan dan kegiatan sosial	115,455	-	10,253	-	1,678	-
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	226,904	-	3,438	-	1,122	-
16	Jasa perorangan yang melayani rumah tangga	92	-	92	-	13	-
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan lapangan usaha	28,532,882	-	537,104	-	236,173	158,887
20	Lainnya	1,061,607	-	2,792	-	-	14,978
	Total	163,312,636	321,404	4,521,569	1,767,952	713,480	220,592
31 Desember 2018							
1	Pertanian, perburuan dan kehutanan	3,953,539	-	73,767	253	31,700	250
2	Perikanan	199,815	-	102	-	548	-
3	Pertambangan dan Penggalian	2,311,910	-	167,475	99,120	11,437	92,870
4	Industri pengolahan	22,104,142	62,801	995,894	617,179	120,416	337
5	Listrik, gas dan air	5,546,205	-	433	-	31,186	-
6	Konstruksi	8,023,907	7,119	35,083	9,981	41,899	5,350
7	Perdagangan besar dan eceran	21,171,809	-	520,190	74,969	110,480	228,098
8	Penyediaan akomodasi dan penyediaan air minum	2,524,858	-	84,660	815	16,079	492
9	Transportasi, pergudangan dan komunikasi	3,480,968	233,146	624,300	321,235	11,258	5,159
10	Perantara keuangan	46,703,946	55,755	13,887	61,291	34,147	-
11	Real estate, usaha persewaan dan jasa perusahaan	10,204,299	9,992	522,288	190,672	52,363	22
12	Administrasi pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	115,116	-	-	-	374	-
14	Jasa kesehatan dan kegiatan sosial	128,708	-	10,178	-	1,775	142
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	250,105	-	5,287	-	1,610	801
16	Jasa perorangan yang melayani rumah tangga	92	-	92	-	13	33
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan lapangan usaha	29,539,531	-	492,489	-	230,194	381,261
20	Lainnya	1,082,860	-	51	-	-	77
	Total	157,341,810	368,813	3,546,176	1,375,515	695,479	714,892

Tabel 5.2 : Pengungkapan Risiko Kredit - Pengungkapan Tagihan dan Pencadangan Berdasarkan Sektor Ekonomi - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Sektor Ekonomi	Tagihan	Tagihan yang Mengalami Penurunan Nilai		Cadangan Kerugian Penurunan Nilai (CKPN) - Individual	Cadangan Kerugian Penurunan Nilai (CKPN) - Kolektif	Tagihan yang Dihapus Buku
			Belum Jatuh Tempo	Telah Jatuh Tempo			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
30 Juni 2019							
1	Pertanian, perburuan dan kehutanan	3,842,195	-	234,939	53,871	14,633	28
2	Perikanan	192,548	-	149	-	574	-
3	Pertambangan dan Penggalian	2,201,747	-	155,185	100,991	11,347	3,369
4	Industri pengolahan	25,265,018	58,992	1,576,714	968,008	110,418	6,309
5	Listrik, gas dan air	5,464,930	-	-	-	32,084	-
6	Konstruksi	10,608,801	17,408	39,927	10,474	60,484	690
7	Perdagangan besar dan eceran	19,735,132	-	761,410	120,199	113,507	24,698
8	Penyediaan akomodasi dan penyediaan air minum	2,450,852	-	109,069	746	30,731	9
9	Transportasi, pergudangan dan komunikasi	2,897,500	193,057	596,955	308,422	8,776	5,289
10	Perantara keuangan	50,403,465	42,662	157	35,403	37,532	-
11	Real estate, usaha persewaan dan jasa perusahaan	9,878,196	9,285	493,385	169,838	53,868	6,335
12	Administrasi pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	111,994	-	-	-	540	-
14	Jasa kesehatan dan kegiatan sosial	115,455	-	10,253	-	1,678	-
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	226,904	-	3,438	-	1,122	-
16	Jasa perorangan yang melayani rumah tangga	92	-	92	-	13	-
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan lapangan usaha	42,924,227	-	786,045	-	485,718	450,059
20	Lainnya	1,059,350	-	2,791	-	-	14,978
	Total	177,378,406	321,404	4,770,509	1,767,952	963,025	511,764
31 Desember 2018							
1	Pertanian, perburuan dan kehutanan	3,953,539	-	73,767	253	31,700	250
2	Perikanan	199,815	-	102	-	548	-
3	Pertambangan dan Penggalian	2,311,910	-	167,475	99,120	11,437	92,870
4	Industri pengolahan	22,104,142	62,801	995,894	617,179	120,416	337
5	Listrik, gas dan air	5,546,205	-	433	-	31,186	-
6	Konstruksi	8,023,907	7,119	35,083	9,981	41,899	5,350
7	Perdagangan besar dan eceran	21,171,809	-	520,190	74,969	110,480	228,098
8	Penyediaan akomodasi dan penyediaan air minum	2,524,858	-	84,660	815	16,079	492
9	Transportasi, pergudangan dan komunikasi	3,480,968	233,146	624,300	321,235	11,258	5,159
10	Perantara keuangan	46,401,804	55,755	13,887	61,291	34,147	-
11	Real estate, usaha persewaan dan jasa perusahaan	10,204,299	9,992	522,288	190,672	52,363	22
12	Administrasi pemerintahan, pertahanan dan jaminan sosial wajib	-	-	-	-	-	-
13	Jasa pendidikan	115,116	-	-	-	374	-
14	Jasa kesehatan dan kegiatan sosial	128,708	-	10,178	-	1,775	142
15	Jasa kemasyarakatan, sosial budaya, hiburan dan perorangan lainnya	250,105	-	5,287	-	1,610	801
16	Jasa perorangan yang melayani rumah tangga	92	-	92	-	13	33
17	Badan internasional dan badan ekstra internasional lainnya	-	-	-	-	-	-
18	Kegiatan yang belum jelas batasannya	-	-	-	-	-	-
19	Bukan lapangan usaha	43,950,923	-	785,874	-	498,401	852,638
20	Lainnya	1,080,780	-	51	-	-	77
	Total	171,448,980	368,813	3,839,561	1,375,515	963,686	1,186,269

Tabel 6.1 : Pengungkapan Risiko Kredit - Rincian Mutasi Cadangan Kerugian Penurunan Nilai - Bank secara Individual

(dalam jutaan rupiah)

No.	Keterangan	30 Juni 2019		31 Desember 2018	
		CKPN Individual	CKPN Kolektif	CKPN Individual	CKPN Kolektif
(1)	(2)	(3)	(4)	(5)	(6)
1	Saldo awal CKPN	1,375,515	695,479	1,283,854	743,390
2	Pembentukan/(pemulihan) CKPN pada tahun berjalan (neto)				
	a Pembentukan CKPN pada tahun berjalan	478,625	208,512	434,850	290,025
	b Pemulihan CKPN pada tahun berjalan	-	13,422	-	63,963
3	CKPN yang digunakan untuk melakukan hapus buku atas tagihan	(42,388)	(202,840)	(309,187)	(405,591)
4	Pendapatan bunga atas kredit yang diberikan yang mengalami	(31,874)	-	(73,765)	-
5	Pembentukan/(pemulihan) lainnya pada tahun berjalan	(11,926)	(1,093)	39,763	3,692
	Saldo akhir CKPN	1,767,952	713,480	1,375,515	695,479

Tabel 6.2 : Pengungkapan Risiko Kredit - Rincian Mutasi Cadangan Kerugian Penurunan Nilai - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Keterangan	30 Juni 2019		31 Desember 2018	
		CKPN Individual	CKPN Kolektif	CKPN Individual	CKPN Kolektif
(1)	(2)	(3)	(4)	(5)	(6)
1	Saldo awal CKPN	1,375,515	963,686	1,283,854	906,876
2	Reklasifikasi dari Aset yang Dimiliki untuk Dijual	-	-	-	-
3	Pembentukan/(pemulihan) CKPN pada tahun berjalan (neto)				
	a Pembentukan CKPN pada tahun berjalan	478,625	481,023	434,850	866,123
	b Pemulihan CKPN pada tahun berjalan	-	13,422	-	63,963
4	CKPN yang digunakan untuk melakukan hapus buku atas tagihan	(42,388)	(494,012)	(309,187)	(876,968)
5	Pendapatan bunga atas kredit yang diberikan yang mengalami	(31,874)	-	(73,765)	-
6	Pembentukan/(pemulihan) lainnya pada tahun berjalan	(11,926)	(1,094)	39,763	3,692
	Saldo akhir CKPN	1,767,952	963,025	1,375,515	963,686

Tabel 7.1 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Kategori Portofolio dan Skala Peringkat - Bank Secara individual

(dalam jutaan rupiah)

30-Jun-19																
Kategori Portofolio	Lembaga Pemingkat	Tagihan Bersih												Tanpa Peringkat	Total	
		Peringkat Jangka panjang								Peringkat Jangka Pendek						
		Standard and Poor's	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	A-1	A-2	A-3	Kurang dari A-			
		Fitch Rating	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	F1+ s.d F1	F2	F3	Kurang dari F3			
		Moody's	Aaa	Aa1 s.d Aa3	A1 s.d A3	Baa1 s.d Baa3	Ba1 s.d Ba3	B1 s.d B3	Kurang dari B3	P-1	P-2	P-3	Kurang dari P-			
		PT. Fitch Ratings	AAA (idn)	(idn) s.d AA-	(idn) s.d A-	(idn) s.d BBB-	(idn) s.d BB-	(idn) s.d B-	(idn) s.d B-	(idn) s.d F1(i)	F2(idn)	F3(idn)	(idn) s.d F3(i)			
PT Pemingkat	idAAA	idAA+ s.d idAA-	idA+ s.d idA-	idBBB+ s.d idBBB-	idBB+ s.d idBB-	idB+ s.d idB-	idKurang dari idB-	idA1	idA2	idA3 s.d idA4	idKurang dari idA4					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
1	Tagihan Kepada Pemerintah		267,390	0	0	6,036,755	180,635	0	0	0	0	0	0	0	22,210,234	28,695,014
2	Tagihan Kepada Entitas Sektor Publik		10,431,033	2,367,259	2,203,087	636,086	0	0	0	0	0	0	0	0	4,781,468	20,418,933
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional		0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank		1,087,905	1,866,627	1,625,649	375,841	870	975	0	0	0	0	0	0	5,832,997	10,790,864
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		1,161,652	426,566	1,922,634	333,996	0	0	0	0	0	0	0	0	73,743,826	77,588,674
10	Tagihan yang Telah Jatuh Tempo															
11	Aset Lainnya															
	TOTAL		12,947,980	4,660,452	5,751,370	7,382,678	181,505	975	0	0	0	0	0	0	106,568,525	137,493,485

31-Dec-18																
Kategori Portofolio	Lembaga Pemingkat	Tagihan Bersih												Tanpa Peringkat	Total	
		Peringkat Jangka panjang								Peringkat Jangka Pendek						
		Standard and Poor's	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	A-1	A-2	A-3	Kurang dari A-			
		Fitch Rating	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	F1+ s.d F1	F2	F3	Kurang dari F3			
		Moody's	Aaa	Aa1 s.d Aa3	A1 s.d A3	Baa1 s.d Baa3	Ba1 s.d Ba3	B1 s.d B3	Kurang dari B3	P-1	P-2	P-3	Kurang dari P-			
		PT. Fitch Ratings	AAA (idn)	(idn) s.d AA-	(idn) s.d A-	(idn) s.d BBB-	(idn) s.d BB-	(idn) s.d B-	(idn) s.d B-	(idn) s.d F1(i)	F2(idn)	F3(idn)	(idn) s.d F3(i)			
PT Pemingkat	idAAA	idAA+ s.d idAA-	idA+ s.d idA-	idBBB+ s.d idBBB-	idBB+ s.d idBB-	idB+ s.d idB-	idKurang dari idB-	idA1	idA2	idA3 s.d idA4	idKurang dari idA4					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
1	Tagihan Kepada Pemerintah		62,663	0	0	6,399,953	0	0	0	0	0	0	0	0	18,467,577	24,930,193
2	Tagihan Kepada Entitas Sektor Publik		9,304,942	2,060,750	1,195,798	774,220	0	0	0	0	0	0	0	0	3,319,387	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional		0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank		710,854	1,479,594	2,003,976	411,895	2,778	12,402	0	0	0	0	0	0	5,983,674	10,605,173
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		623,879	460,317	2,197,423	281,634	61,709	0	0	0	0	0	0	0	75,920,303	79,545,265
10	Tagihan yang Telah Jatuh Tempo															
11	Aset Lainnya															
	TOTAL		10,702,338	4,000,661	5,397,197	7,867,702	64,487	12,402	0	0	0	0	0	0	103,690,941	131,735,728

Tabel 7.2 : Pengungkapan Risiko Kredit - Tagihan Bersih Berdasarkan Kategori Portofolio dan Skala Peringkat - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

30-Jun-19																
Kategori Portofolio	Lembaga Pemeringkat	Tagihan Bersih												Tanpa Peringkat	Total	
		Peringkat Jangka panjang								Peringkat Jangka Pendek						
		AAA	AA+ s.d AA-	A+ s.d A-	BB+ s.d BB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	A-1	A-2	A-3	Kurang dari A-				
		Fitch Rating	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	F1+ s.d F1	F2	F3	Kurang dari F3			
		Moody's	Aaa	Aa1 s.d Aa3	A1 s.d A3	Baa1 s.d Baa3	Ba1 s.d Ba3	B1 s.d B3	Kurang dari B3	P-1	P-2	P-3	Kurang dari P-3			
PT. Fitch Ratings	AAA (idn)	(idn) s.d AA-	(idn) s.d A-	(idn) s.d BBB-	(idn) s.d BB-	(idn) s.d B-	Kurang dari B-	(idn) s.d F1(i)	F2(idn)	F3(idn)	Kurang dari F3(idn)					
PT Pemeringkat	idAAA	idAA+ s.d idAA-	idA+ s.d idA-	idBBB+ s.d idBB-	idBB+ s.d idBB-	idB+ s.d idB-	Kurang dari idB-	idA1	idA2	idA3 s.d idA4	Kurang dari idA4					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
1	Tagihan Kepada Pemerintah		267,390	0	0	6,036,755	180,635	0	0	0	0	0	0	0	22,210,234	28,695,014
2	Tagihan Kepada Entitas Sektor Publik		10,431,033	2,367,259	2,203,087	636,086	0	0	0	0	0	0	0	0	4,781,468	20,418,933
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional		0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank		1,275,667	1,869,196	1,626,087	375,841	870	975	0	0	0	0	0	0	5,873,871	11,022,507
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		1,161,652	295,297	1,922,634	333,996	0	0	0	0	0	0	0	0	74,364,394	78,077,973
10	Tagihan yang Telah Jatuh Tempo															
11	Aset Lainnya															
	TOTAL		13,135,742	4,531,752	5,751,808	7,382,678	181,505	975	0	0	0	0	0	0	107,229,967	138,214,427

31-Dec-18																
Kategori Portofolio	Lembaga Pemeringkat	Tagihan Bersih												Tanpa Peringkat	Total	
		Peringkat Jangka panjang								Peringkat Jangka Pendek						
		AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	A-1	A-2	A-3	Kurang dari A-				
		Fitch Rating	AAA	AA+ s.d AA-	A+ s.d A-	BBB+ s.d BBB-	BB+ s.d BB-	B+ s.d B-	Kurang dari B-	F1+ s.d F1	F2	F3	Kurang dari F3			
		Moody's	Aaa	Aa1 s.d Aa3	A1 s.d A3	Baa1 s.d Baa3	Ba1 s.d Ba3	B1 s.d B3	Kurang dari B3	P-1	P-2	P-3	Kurang dari P-3			
PT. Fitch Ratings	AAA (idn)	(idn) s.d AA-	(idn) s.d A-	(idn) s.d BBB-	(idn) s.d BB-	(idn) s.d B-	Kurang dari B-	(idn) s.d F1(i)	F2(idn)	F3(idn)	Kurang dari F3(idn)					
PT Pemeringkat	idAAA	idAA+ s.d idAA-	idA+ s.d idA-	idBBB+ s.d idBB-	idBB+ s.d idBB-	idB+ s.d idB-	Kurang dari idB-	idA1	idA2	idA3 s.d idA4	Kurang dari idA4					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
1	Tagihan Kepada Pemerintah		62,663	0	0	6,399,953	0	0	0	0	0	0	0	0	18,467,577	24,930,193
2	Tagihan Kepada Entitas Sektor Publik		9,304,942	2,060,750	1,195,798	774,220	0	0	0	0	0	0	0	0	3,319,387	16,655,097
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional		0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank		896,783	1,482,794	2,004,472	411,895	2,778	12,402	0	0	0	0	0	0	6,025,206	10,836,330
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		623,879	350,022	2,197,423	281,634	61,709	0	0	0	0	0	0	0	76,495,554	80,010,221
10	Tagihan yang Telah Jatuh Tempo															
11	Aset Lainnya															
	TOTAL		10,888,267	3,893,566	5,397,693	7,867,702	64,487	12,402	0	0	0	0	0	0	104,307,724	132,431,841

Tabel 8.1.a Pengungkapan Risiko Kredit Pihak Lawan Transaksi Derivatif - Bank Secara Individual

(dalam jutaan rupiah)

No.	Jenis Transaksi	30-Jun-19						No.	Jenis Transaksi	31-Dec-18									
		Nilai Notional			Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih Sebelum MRK			MRK	Tagihan Bersih setelah MRK	Nilai Notional			Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih Sebelum MRK	MRK	Tagihan Bersih setelah MRK
		≤ 1 Tahun	> 1 Tahun - ≤ 5 Tahun	> 5 Tahun								≤ 1 Tahun	> 1 Tahun - ≤ 5 Tahun	> 5 Tahun					
1	Suku Bunga	6,298,493	10,836,409	4,238,250	268,572	319,927	583,323	12,596	565,689	1	Suku Bunga	7,092,386	7,955,369	4,314,000	116,517	303,843	416,835	0	416,835
2	Nilai Tukar	47,933,483	12,144,873	0	583,492	666,806	1,834,825	137,257	1,642,666	2	Nilai Tukar	35,100,216	12,908,433	2,157,000	1,252,052	1,385,887	2,618,563	0	2,618,563
3	Lainnya	0	0	0	0	0	0	0	0	3	Lainnya	0	0	0	0	0	0	0	0
	Total	54,231,976	22,981,282	4,238,250	852,064	986,733	2,418,148	149,853	2,208,355		Total	42,192,602	20,863,802	6,471,000	1,368,569	1,689,730	3,035,398	0	3,035,398

Tabel 8.1.b Pengungkapan Risiko Kredit Pihak Lawan Transaksi Repo - Bank Secara Individual

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19				31-Dec-18			
		Nilai Wajar SSB Repo	Kewajiban Repo	Tagihan Bersih	ATMR	Nilai Wajar SSB Repo	Kewajiban Repo	Tagihan Bersih	ATMR
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Tagihan Kepada Pemerintah	0	0	0	0	0	0	0	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	0	0	0	0	0	0	0	0
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0	0	0	0	0
6	Tagihan Kepada korporasi	0	0	0	0	0	0	0	0
	Total	0	0	0	0	0	0	0	0

Tabel 8.1.c Pengungkapan Risiko Kredit Pihak Lawan Transaksi Reverse Repo - Bank Secara Individual

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19				31-Dec-18			
		Tagihan Bersih	Nilai MRK	Tagihan Bersih setelah MRK	ATMR setelah MRK	Tagihan Bersih	Nilai MRK	Tagihan Bersih setelah MRK	ATMR setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Tagihan Kepada Pemerintah	1,809,828	0	1,091,354	0	881,060	0	881,060	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	190,557	0	190,557	38,111	44,457	0	44,457	8,891
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0	0	0	0	0
6	Tagihan Kepada korporasi	0	0	0	0	0	0	0	0
	Total	2,000,385	0	1,281,911	38,111	925,517	0	925,517	8,891

Tabel 8.2.a Pengungkapan Risiko Kredit Pihak Lawan Transaksi Derivatif - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Jenis Transaksi	30-Jun-19						No.	Jenis Transaksi	31-Dec-18									
		Nilai Notional			Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih Sebelum MRK			MRK	Tagihan Bersih setelah MRK	Nilai Notional			Tagihan Derivatif	Kewajiban Derivatif	Tagihan Bersih Sebelum MRK	MRK	Tagihan Bersih setelah MRK
		≤ 1 Tahun	> 1 Tahun - ≤ 5 Tahun	> 5 Tahun								≤ 1 Tahun	> 1 Tahun - ≤ 5 Tahun	> 5 Tahun					
1	Suku Bunga	6,298,493	10,836,409	4,238,250	268,572	319,927	583,323	12,596	565,689	1	Suku Bunga	7,092,386	7,955,369	4,314,000	116,517	303,843	416,835	0	416,835
2	Nilai Tukar	47,933,483	12,144,873	0	583,492	666,806	1,834,825	137,257	1,642,666	2	Nilai Tukar	35,100,216	12,908,433	2,157,000	1,252,052	1,385,887	2,618,563	0	2,618,563
3	Saham	0	0	0	0	0	0	0	0	3	Saham	0	0	0	0	0	0	0	0
4	Emas	0	0	0	0	0	0	0	0	4	Emas	0	0	0	0	0	0	0	0
5	Logam Selain Emas	0	0	0	0	0	0	0	0	5	Logam Selain Emas	0	0	0	0	0	0	0	0
6	Lainnya	0	0	0	0	0	0	0	0	6	Lainnya	0	0	0	0	0	0	0	0
	Total	54,231,976	22,981,282	4,238,250	852,064	986,733	2,418,148	149,853	2,208,355		Total	42,192,602	20,863,802	6,471,000	1,368,569	1,689,730	3,035,398	0	3,035,398

Tabel 8.2.b Pengungkapan Risiko Kredit Pihak Lawan Transaksi Repo Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19				31-Dec-18			
		Nilai Wajar SSB Repo	Kewajiban Repo	Tagihan Bersih	ATMR	Nilai Wajar SSB Repo	Kewajiban Repo	Tagihan Bersih	ATMR
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Tagihan Kepada Pemerintah	0	0	0	0	0	0	0	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	0	0	0	0	0	0	0	0
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0	0	0	0	0
6	Tagihan Kepada korporasi	0	0	0	0	0	0	0	0
	Total	0	0	0	0	0	0	0	0

Tabel 8.2.c Pengungkapan Risiko Kredit Pihak Lawan Transaksi Reverse Repo - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19				31-Dec-18			
		Tagihan Bersih	Nilai MRK	Tagihan Bersih setelah MRK	ATMR setelah MRK	Tagihan Bersih	Nilai MRK	Tagihan Bersih setelah MRK	ATMR setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1	Tagihan Kepada Pemerintah	1,809,828	0	1,091,354	0	881,060	0	881,060	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0	0	0	0	0
4	Tagihan Kepada Bank	190,557	0	190,557	38,111	44,457	0	44,457	8,891
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0	0	0	0	0
6	Tagihan Kepada korporasi	0	0	0	0	0	0	0	0
	Total	2,000,385	0	1,281,911	38,111	925,517	0	925,517	8,891

Table 10.1 : Pengungkapan Tagihan Bersih dan Mitigasi Risiko Kredit Bank Secara Individual

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19					31-Dec-18						
		Tagihan Bersih	Bagian Yang Dijamin Dengan				Bagian Yang Tidak Dijamin	Tagihan Bersih	Bagian Yang Dijamin Dengan				Bagian Yang Tidak Dijamin
			Agunan	Garansi	Asuransi Kredit	Lainnya			Agunan	Garansi	Asuransi Kredit	Lainnya	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8) = (3)-(4)+(5)+(6)+(7)	(9)	(10)	(11)	(12)	(13)	(14) = (9)-[(10)+(11)+(12)+(13)]
A	Eksposur Neraca												
1	Tagihan Kepada Pemerintah	26,854,063	0	0	0		26,854,063	24,006,164	0	0	0		24,006,164
2	Tagihan Kepada Entitas Sektor Publik	20,205,110	0	0	0		20,205,110	16,598,672	0	0	0		16,598,672
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	9,280,096	707,948	0	0		8,572,148	8,415,618	775,703	0	0		7,639,915
5	Kredit Beragun Rumah Tinggal	6,049,068	0	0	0		6,049,068	6,195,309	0	0	0		6,195,309
6	Kredit Beragun Properti Komersial	1,190,808	0	0	0		1,190,808	979,565	0	0	0		979,565
7	Kredit Pegawai/Pensiunan	101,427	0	0	0		101,427	134,583	0	0	0		134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	17,669,888	99,366	0	0		17,570,522	18,519,413	96,175	0	0		18,423,238
9	Tagihan kepada Korporasi	73,481,671	7,830,701	0	0		65,650,970	75,619,257	8,189,785	0	0		67,429,472
10	Tagihan yang Telah Jatuh Tempo	2,187,411	0	0	0		2,187,411	1,801,361	250	0	0		1,801,111
11	Aset Lainnya	8,527,600	0	0	0		8,527,600	8,039,601	0	0	0		8,039,601
	Total Eksposur Neraca	165,547,142	8,638,015	0	0		156,909,127	160,309,543	9,061,913	0	0		151,247,630
B	Eksposur Rekening Administratif												
1	Tagihan Kepada Pemerintah	0	0	0	0		0	0	0	0	0		0
2	Tagihan Kepada Entitas Sektor Publik	50,852	0	0	0		50,852	56,425	0	0	0		56,425
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	27,745	1,027	0	0		26,718	2,819	1,253	0	0		1,566
5	Kredit Beragun Rumah Tinggal	0	0	0	0		0	0	0	0	0		0
6	Kredit Beragun Properti Komersial	0	0	0	0		0	0	0	0	0		0
7	Kredit Pegawai/Pensiunan	0	0	0	0		0	0	0	0	0		0
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	32,747	21,119	0	0		11,628	41,006	28,191	0	0		12,815
9	Tagihan kepada Korporasi	3,385,620	760,694	0	0		2,624,926	3,076,114	616,370	0	0		2,459,744
10	Tagihan yang Telah Jatuh Tempo	0	0	0	0		0	0	0	0	0		0
	Total Eksposur Rekening Administratif	3,496,964	782,840	0	0		2,714,124	3,176,364	645,814	0	0		2,530,550
C	Eksposur Counterparty Credit Risk												
1	Tagihan Kepada Pemerintah	1,840,951	0	0	0		1,840,951	924,029	0	0	0		924,029
2	Tagihan Kepada Entitas Sektor Publik	162,971	0	0	0		162,971	0	0	0	0		0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	1,483,023	149,852	0	0		1,333,171	2,186,736	0	0	0		2,186,736
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	413	0	0	0		413	258	0	0	0		258
6	Tagihan kepada Korporasi	721,383	0	0	0		721,383	849,894	0	0	0		849,894
	Total Exposure Counterparty Credit Risk	4,208,741	149,852	0	0		4,058,889	3,960,917	0	0	0		3,960,917
	Total (A+B+C)	173,252,847	9,570,707	0	0		163,682,140	167,446,824	9,707,727	0	0		157,739,097

Table 10.2 : Pengungkapan Tagihan Bersih dan Mitigasi Risiko Kredit Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Kategori Portofolio	30-Jun-19						31-Dec-18					
		Tagihan Bersih	Bagian Yang Dijamin Dengan				Bagian Yang Tidak Dijamin	Tagihan Bersih	Bagian Yang Dijamin Dengan				Bagian Yang Tidak Dijamin
			Agunan	Garansi	Asuransi	Lainnya			Agunan	Garansi	Asuransi	Lainnya	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8) = (3)-[(4)+(5)+(6)+(7)]	(9)	(10)	(11)	(12)	(13)	(14) = (9)-[(10)+(11)+(12)+(13)]
A	Eksposur Neraca												
1	Tagihan Kepada Pemerintah	26,854,063	0	0	0		26,854,063	24,006,164	0	0	0		24,006,164
2	Tagihan Kepada Entitas Sektor Publik	20,205,110	0	0	0		20,205,110	16,598,672	0	0	0		16,598,672
3	Tagihan Kepada Bank Pembangunan Multilateral dan	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	9,511,739	707,948	0	0		8,803,791	8,646,775	775,703	0	0		7,871,072
5	Kredit Beragun Rumah Tinggal	6,049,068	0	0	0		6,049,068	6,195,309	0	0	0		6,195,309
6	Kredit Beragun Properti Komersial	1,190,808	0	0	0		1,190,808	979,565	0	0	0		979,565
7	Kredit Pegawai/Pensiunan	101,427	0	0	0		101,427	134,583	0	0	0		134,583
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Perorangan	31,413,925	99,366	0	0		31,314,559	32,329,025	96,175	0	0		32,232,850
9	Tagihan kepada Korporasi	73,970,970	7,830,701	0	0		66,140,269	76,084,213	8,189,785	0	0		67,894,428
10	Tagihan yang Telah Jatuh Tempo	2,285,880	0	0	0		2,285,880	1,931,286	250	0	0		1,931,036
11	Aset Lainnya	9,207,869	0	0	0		9,207,869	8,727,151	0	0	0		8,727,151
	Total Eksposur Neraca	180,790,859	8,638,015	0	0		172,152,844	175,632,743	9,061,913	0	0		166,570,830
B	Eksposur Rekening Administratif												
1	Tagihan Kepada Pemerintah	0	0	0	0		0	0	0	0	0		0
2	Tagihan Kepada Entitas Sektor Publik	50,852	0	0	0		50,852	56,425	0	0	0		56,425
3	Tagihan Kepada Bank Pembangunan Multilateral dan	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	27,745	1,027	0	0		26,718	2,819	1,253	0	0		1,566
5	Kredit Beragun Rumah Tinggal	0	0	0	0		0	0	0	0	0		0
6	Kredit Beragun Properti Komersial	0	0	0	0		0	0	0	0	0		0
7	Kredit Pegawai/Pensiunan	0	0	0	0		0	0	0	0	0		0
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Perorangan	32,747	21,119	0	0		11,628	41,006	28,191	0	0		12,815
9	Tagihan kepada Korporasi	3,385,620	760,694	0	0		2,624,926	3,076,114	616,370	0	0		2,459,744
10	Tagihan yang Telah Jatuh Tempo	0	0	0	0		0	0	0	0	0		0
	Total Eksposur Rekening Administratif	3,496,964	782,840	0	0		2,714,124	3,176,364	645,814	0	0		2,530,550
C	Eksposur Counterparty Credit Risk												
1	Tagihan Kepada Pemerintah	1,840,951	0	0	0		1,840,951	924,029	0	0	0		924,029
2	Tagihan Kepada Entitas Sektor Publik	162,971	0	0	0		162,971	0	0	0	0		0
3	Tagihan Kepada Bank Pembangunan Multilateral dan	0	0	0	0		0	0	0	0	0		0
4	Tagihan Kepada Bank	1,483,023	149,852	0	0		1,333,171	2,186,736	0	0	0		2,186,736
5	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Perorangan	413	0	0	0		413	258	0	0	0		258
6	Tagihan kepada Korporasi	721,383	0	0	0		721,383	849,894	0	0	0		849,894
	Total Eksposure Counterparty Credit Risk	4,208,741	149,852	0	0		4,058,889	3,960,917	0	0	0		3,960,917
	Total (A+B+C)	188,496,564	9,570,707	0	0	0	178,925,857	182,770,024	9,707,727	0	0	0	173,062,297

Tabel 12.1 Pengungkapan Ringkasan Aktivitas Transaksi Sekuritisasi Bank Bertindak Sebagai Kreditur Asal - Bank Secara Individual

(dalam jutaan rupiah)

No.	Underlying Asset	30-Jun-19		31-Dec-18	
		Nilai Aset Yang Disekuritisasi	Keuntungan (kerugian) Penjualan	Nilai Aset Yang Disekuritisasi	Keuntungan (kerugian) Penjualan
(1)	(2)	(3)	(4)	(5)	(6)
1	Tagihan Kepada Pemerintah	0	0	0	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0
4	Tagihan Kepada Bank	0	0	0	0
5	Kredit Beragun Rumah Tinggal	0	0	0	0
6	Kredit Beragun Properti Komersial	0	0	0	0
7	Kredit Pegawai/Pensiunan	0	0	0	0
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0
9	Tagihan kepada Korporasi	0	0	0	0
10	Aset Lainnya	0	0	0	0
	Total	0	0	0	0

Tabel 12.2 Pengungkapan Ringkasan Aktivitas Transaksi Sekuritisasi Bank Bertindak Sebagai Kreditur Asal - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No.	Underlying Asset	30-Jun-19		31-Dec-18	
		Nilai Aset Yang Disekuritisasi	Keuntungan (kerugian) Penjualan	Nilai Aset Yang Disekuritisasi	Keuntungan (kerugian) Penjualan
(1)	(2)	(3)	(4)	(5)	(6)
1	Tagihan Kepada Pemerintah	0	0	0	0
2	Tagihan Kepada Entitas Sektor Publik	0	0	0	0
3	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Internasional	0	0	0	0
4	Tagihan Kepada Bank	0	0	0	0
5	Kredit Beragun Rumah Tinggal	0	0	0	0
6	Kredit Beragun Properti Komersial	0	0	0	0
7	Kredit Pegawai/Pensiunan	0	0	0	0
8	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	0	0	0	0
9	Tagihan kepada Korporasi	0	0	0	0
10	Aset Lainnya	0	0	0	0
	Total	0	0	0	0

Tabel 13.1.a Pengungkapan Eksposur Aset di Neraca

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	26,854,063	270,599	270,599	24,006,164	271,470	271,470
2.	Tagihan Kepada Entitas Sektor Publik	20,205,110	6,263,068	6,263,068	16,598,672	4,889,628	4,889,628
3.	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan Kepada Bank	9,280,096	3,448,510	3,187,588	8,415,618	3,342,695	3,045,196
5.	Kredit Beragun Rumah Tinggal	6,049,068	1,660,189	1,660,189	6,195,309	1,706,626	1,706,626
6.	Kredit Beragun Properti Komersial	1,190,808	1,190,808	1,190,808	979,565	979,565	979,565
7.	Kredit Pegawai/Pensiunan	101,427	50,714	50,714	134,583	67,292	67,292
8.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	17,669,888	13,252,416	13,177,892	18,519,413	13,889,560	13,817,429
9.	Tagihan Kepada Korporasi	73,481,671	71,399,375	63,568,674	75,619,257	73,722,809	65,533,024
10.	Tagihan Yang Telah Jatuh Tempo	2,187,411	3,148,614	3,148,614	1,801,361	2,573,081	2,572,706
11.	Aset Lainnya	8,527,600	/	7,225,947	8,039,601	/	6,667,214
TOTAL		165,547,142	100,684,292	99,744,091	160,309,543	101,442,725	99,550,149

Tabel 13.1.b Pengungkapan Eksposur Kewajiban Komitmen/Kontijensi pada Transaksi Rekening Administratif

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	-	-	-	-	-	-
2.	Tagihan Kepada Entitas Sektor Publik	50,852	25,426	25,426	56,425	28,213	28,213
3.	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan kepada Bank	27,745	13,873	13,359	2,819	1,409	783
5.	Kredit Beragun Rumah Tinggal	-	-	-	-	-	-
6.	Kredit Beragun Properti Komersial	-	-	-	-	-	-
7.	Kredit Pegawai/Pensiunan	-	-	-	-	-	-
8.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	32,747	24,560	8,721	41,006	30,755	9,611
9.	Tagihan Kepada Korporasi	3,385,620	3,338,072	2,577,378	3,076,114	3,070,701	2,454,331
10.	Tagihan Yang Telah Jatuh Tempo	-	-	-	-	-	-
TOTAL		3,496,964	3,401,930	2,624,883	3,176,364	3,131,077	2,492,937

Tabel 13.1.c Pengungkapan Eksposur yang menimbulkan Risiko Kredit Akibat Kegagalan Pihak Lawan (Counterparty Credit Risk)

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	1,840,951	-	-	924,029	-	-
2.	Tagihan Kepada Entitas Sektor Publik	162,971	81,486	81,486	-	-	-
3.	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan kepada Bank	1,483,023	504,532	504,532	2,186,736	952,300	952,300
5.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	413	310	310	258	194	194
6.	Tagihan Kepada Korporasi	721,383	604,486	604,486	849,894	785,687	785,687
7.	Eksposur tertimbang dari <i>Credit Valuation Adjustment</i> (CVA)	/	/	474,745	/	/	1,202,591
TOTAL		4,208,741	1,190,813	1,665,558	3,960,917	1,738,182	1,738,181

Tabel 13.1.d Pengungkapan Eksposur yang menimbulkan Risiko Kredit Akibat Kegagalan Setelmen (Settlement Risk)

(dalam jutaan rupiah)

No	Jenis Transaksi	30-Jun-19			31-Dec-18		
		Nilai Eksposur	Faktor Pengurang Modal	ATMR Setelah MRK	Nilai Eksposur	Faktor Pengurang Modal	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Delivery versus payment	0	/	0	0	/	0
a.	Beban Modal 8% (5-15 hari)	0	/	0	0	/	0
b.	Beban Modal 50% (16-30 hari)	0	/	0	0	/	0
c.	Beban Modal 75% (31-45 hari)	0	/	0	0	/	0
d.	Beban Modal 100% (lebih dari 45 hari)	0	/	0	0	/	0
2.	Non-delivery versus payment	0	0	/	0	0	/
TOTAL		0	0	0	0	0	0

Tabel 13.1.e Pengungkapan Eksposur Sekuritisasi

(dalam jutaan rupiah)

No	Jenis Transaksi	30-Jun-19		31-Dec-18	
		Faktor Pengurang Modal	ATMR	Faktor Pengurang Modal	ATMR
(1)	(2)	(3)	(4)	(5)	(6)
1.	Fasilitas Kredit Pendukung yang memenuhi persyaratan	0	0	0	0
2.	Fasilitas Kredit Pendukung yang tidak memenuhi persyaratan	0	0	0	0
3.	Fasilitas Likuiditas yang memenuhi persyaratan	/	/	/	/
4.	Fasilitas Likuiditas yang tidak memenuhi persyaratan	0	0	0	0
5.	Pembelian Efek Beragun Aset yang memenuhi persyaratan	0	0	0	0
6.	Pembelian Efek Beragun Aset yang tidak memenuhi persyaratan	0	0	0	0
7.	Eksposur Sekuritisasi yang tidak tercakup dalam ketentuan Bank	/	/	/	/
TOTAL		0	0	0	0

Tabel 13.1.f Pengungkapan Total Pengukuran Risiko Kredit

(dalam jutaan rupiah)

	30-Jun-19	31-Dec-18
TOTAL ATMR RISIKO KREDIT	104,034,532	104,983,858
TOTAL FAKTOR PENGURANG MODAL	0	0

Tabel 13.2.a Pengungkapan Eksposur Aset di Neraca

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	26,854,063	270,599	270,599	24,006,164	271,470	271,470
2.	Tagihan Kepada Entitas Sektor Publik	20,205,110	6,263,068	6,263,068	16,598,672	4,889,628	4,889,628
3.	Tagihan Kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan Kepada Bank	9,511,739	3,494,839	3,233,917	8,646,775	3,388,930	3,091,431
5.	Kredit Beragun Rumah Tinggal	6,049,068	1,660,189	1,660,189	6,195,309	1,706,626	1,706,626
6.	Kredit Beragun Properti Komersial	1,190,808	1,190,808	1,190,808	979,565	979,565	979,565
7.	Kredit Pegawai/Pensiunan	101,427	50,714	50,714	134,583	67,292	67,292
8.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	31,413,925	23,560,444	23,485,919	32,329,025	24,246,769	24,174,638
9.	Tagihan Kepada Korporasi	73,970,970	71,993,690	64,162,989	76,084,213	74,276,001	66,086,216
10.	Tagihan Yang Telah Jatuh Tempo	2,285,880	3,296,317	3,296,317	1,931,286	2,767,969	2,767,969
11.	Aset Lainnya	9,207,869	///	///	8,727,151	///	7,330,557
TOTAL		180,790,859	111,780,666	111,483,847	175,632,743	112,594,249	111,365,016

Tabel 13.2.b Pengungkapan Eksposur Kewajiban Komitmen/Kontijensi pada Transaksi Rekening Administratif

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	-	-	-	-	-	-
2.	Tagihan Kepada Entitas Sektor Publik	50,852	25,426	25,426	56,425	28,213	28,213
3.	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan kepada Bank	27,745	13,873	13,359	2,819	1,409	783
5.	Kredit Beragun Rumah Tinggal	-	-	-	-	-	-
6.	Kredit Beragun Properti Komersial	-	-	-	-	-	-
7.	Kredit Pegawai/Pensiunan	-	-	-	-	-	-
8.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	32,747	24,560	8,721	41,006	30,755	9,611
9.	Tagihan Kepada Korporasi	3,385,620	3,338,072	2,577,378	3,076,114	3,070,701	2,454,331
10.	Tagihan Yang Telah Jatuh Tempo	-	-	-	-	-	-
TOTAL		3,496,964	3,401,930	2,624,883	3,176,364	3,131,077	2,492,937

Tabel 13.2.c Pengungkapan Eksposur yang menimbulkan Risiko Kredit Akibat Kegagalan Pihak Lawan (Counterparty Credit Risk)

(dalam jutaan rupiah)

No	Kategori Portofolio	30-Jun-19			31-Dec-18		
		Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK	Tagihan Bersih	ATMR Sebelum MRK	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Tagihan Kepada Pemerintah	1,840,951	-	-	924,029	-	-
2.	Tagihan Kepada Entitas Sektor Publik	162,971	81,486	81,486	-	-	-
3.	Tagihan kepada Bank Pembangunan Multilateral dan Lembaga Intern	-	-	-	-	-	-
4.	Tagihan kepada Bank	1,483,023	504,532	504,532	2,186,736	952,300	952,300
5.	Tagihan Kepada Usaha Mikro, Usaha Kecil dan Portofolio Ritel	413	310	310	258	194	194
6.	Tagihan Kepada Korporasi	721,383	604,486	604,486	849,894	785,687	785,687
7.	Eksposur tertimbang dari Credit Valuation Adjustment (CVA)	///	///	474,745	///	///	1,202,591
TOTAL		4,208,741	1,190,813	1,665,558	3,960,917	1,738,182	1,738,181

Tabel 13.2.d Pengungkapan Eksposur yang menimbulkan Risiko Kredit Akibat Kegagalan Setelmen (Settlement Risk)

(dalam jutaan rupiah)

No	Jenis Transaksi	30-Jun-19			31-Dec-18		
		Nilai Eksposur	Faktor Pengurang Modal	ATMR Setelah MRK	Nilai Eksposur	Faktor Pengurang Modal	ATMR Setelah MRK
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Delivery versus payment	0	///	0	0	///	0
a.	Beban Modal 8% (5-15 hari)	0	///	0	0	///	0
b.	Beban Modal 50% (16-30 hari)	0	///	0	0	///	0
c.	Beban Modal 75% (31-45 hari)	0	///	0	0	///	0
d.	Beban Modal 100% (lebih dari 45 hari)	0	///	0	0	///	0
2.	Non-delivery versus payment	0	0	///	0	0	///
TOTAL		0	0	0	0	0	0

Tabel 13.2.e Pengungkapan Eksposur Sekuritisasi

(dalam jutaan rupiah)

No	Jenis Transaksi	30-Jun-19		31-Dec-18	
		Faktor Pengurang Modal	ATMR	Faktor Pengurang Modal	ATMR
(1)	(2)	(3)	(4)	(5)	(6)
1.	Fasilitas Kredit Pendukung yang memenuhi persyaratan	0	0	0	0
2.	Fasilitas Kredit Pendukung yang tidak memenuhi persyaratan	0	0	0	0
3.	Fasilitas Likuiditas yang memenuhi persyaratan	///	0	///	0
4.	Fasilitas Likuiditas yang tidak memenuhi persyaratan	0	0	0	0
5.	Pembelian Efek Beragun Aset yang memenuhi persyaratan	0	0	0	0
6.	Pembelian Efek Beragun Aset yang tidak memenuhi persyaratan	0	0	0	0
7.	Eksposur Sekuritisasi yang tidak tercakup dalam ketentuan Bank	///	0	///	0
TOTAL		0	0	0	0

Tabel 13.2.f Pengungkapan Total Pengukuran Risiko Kredit

(dalam jutaan rupiah)

	30-Jun-19	31-Dec-18
TOTAL ATMR RISIKO KREDIT	115,774,288	116,798,725
TOTAL FAKTOR PENGURANG MODAL	0	0

RISIKO PASAR

Tabel 1 Pengungkapan Risiko Pasar Dengan Menggunakan Metode Standar

(dalam jutaan rupiah)

No.	Jenis Risiko	30 Juni 2019				31 Desember 2018			
		Bank		Konsolidasi		Bank		Konsolidasi	
		Beban Modal	ATMR	Beban Modal	ATMR	Beban Modal	ATMR	Beban Modal	ATMR
1	Risiko Suku Bunga	66,262	828,276	66,262	828,276	45,354	566,925	45,354	566,925
	a. Risiko Spesifik	-	-	-	-	-	-	-	-
	b. Risiko Umum	66,262	828,276	66,262	828,276	45,354	566,925	45,354	566,925
2	Risiko Nilai Tukar	121,272	1,515,894	120,464	1,505,796	93,768	1,172,097	92,920	1,161,498
3	Risiko Ekuitas *)				-				-
4	Risiko Komoditas *)				-				-
5	Risiko Option	-	-	-	-	-	-	-	-
	Total	187,534	2,344,170	186,726	2,334,072	139,122	1,739,022	138,274	1,728,423

*)Untuk bank yang memiliki eksposur risiko dimaksud

Tabel 2.1 Pengungkapan IRRBB - Tabel Interest Rate Risk - Bank Secara Individual

(dalam jutaan rupiah)

	30 Juni 2019				
	Jumlah	Kurang dari 3 bulan	3 - 12 bulan	1 - 5 tahun	Lebih dari 5 tahun
Penempatan pada Bank Indonesia dan Bank Lain	4,722,891	4,722,891	-	-	-
Investasi Keuangan	19,633,547	7,482,467	6,147,150	4,617,871	1,386,059
Efek-efek yang dibeli dengan janji dijual kembali - neto	2,000,385	1,322,531	677,854	-	-
Kredit yang diberikan dan Piutang/Pembiayaan Syariah dan Piutang Pembiayaan Konsumen	121,035,591	66,412,841	20,436,539	23,383,800	10,802,411
	147,392,414	79,940,730	27,261,543	28,001,671	12,188,470
Simpanan Nasabah	125,937,493	73,385,918	18,103,671	34,391,138	56,766
Simpanan dari bank lain	4,219,636	1,687,271	668,166	1,864,199	-
Efek-efek yang dijual dengan janji dibeli kembali	190,793	190,793	-	-	-
Surat Berharga yang diterbitkan	2,758,028	490,160	527,035	1,411,563	329,270
Pinjaman diterima	4,132,463	1,058,738	-	105,742	2,967,983
Obligasi Subordinasi	3,295,023	-	1,000,000	2,295,023	-
	140,533,436	76,812,880	20,298,872	40,067,665	3,354,019

(dalam jutaan rupiah)

	31 Desember 2018				
	Jumlah	Kurang dari 3 bulan	3 - 12 bulan	1 - 5 tahun	Lebih dari 5 tahun
Penempatan pada Bank Indonesia dan Bank Lain	4,963,245	4,963,245	-	-	-
Investasi Keuangan	17,135,347	6,828,204	4,064,986	5,405,832	836,325
Efek-efek yang dibeli dengan janji dijual kembali - neto	44,457	44,457	-	-	-
Kredit yang diberikan dan Piutang/Pembiayaan Syariah dan Piutang Pembiayaan Konsumen	118,938,088	61,521,433	22,477,886	25,248,019	9,690,750
	141,081,137	73,357,339	26,542,872	30,653,851	10,527,075
Simpanan Nasabah	117,964,546	65,427,784	15,078,299	37,410,831	47,632
Simpanan dari bank lain	4,217,922	2,960,635	243,660	1,007,649	5,978
Efek-efek yang dijual dengan janji dibeli kembali	-	-	-	-	-
Surat Berharga yang diterbitkan	3,043,286	686,611	781,855	1,246,369	328,451
Pinjaman diterima	5,173,398	4,463,773	-	152,225	557,400
Obligasi Subordinasi	3,293,966	-	1,000,000	2,293,966	-
	133,693,118	73,538,803	17,103,814	42,111,040	939,461

Tabel 2.1 Pengungkapan IRRBB - Tabel Interest Rate Risk - Bank Secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

	30 Juni 2019				
	Jumlah	Kurang dari 3 bulan	3 - 12 bulan	1 - 5 tahun	Lebih dari 5 tahun
Penempatan pada Bank Indonesia dan Bank Lain	4,737,891	4,737,891	-	-	-
Investasi Keuangan	19,078,585	7,431,256	6,105,077	4,586,265	955,987
Efek-efek yang dibeli dengan janji dijual kembali - neto	2,000,385	1,322,531	677,854	-	-
Kredit yang diberikan dan Piutang/Pembiayaan Syariah dan Piutang Pembiayaan Konsumen	135,426,936	70,041,088	25,343,906	28,944,330	11,097,612
	161,243,797	83,532,766	32,126,837	33,530,595	12,053,599
Simpanan Nasabah	125,194,812	72,953,145	17,996,910	34,188,326	56,431
Simpanan dari bank lain	4,219,636	1,687,304	668,166	1,864,166	-
Efek-efek yang dijual dengan janji dibeli kembali	190,793	190,793	-	-	-
Surat Berharga yang diterbitkan	10,281,146	693,993	2,675,428	6,533,928	377,797
Pinjaman diterima	8,199,762	2,077,680	1,756,084	1,879,665	2,486,333
Obligasi Subordinasi	3,295,023	-	1,000,000	2,295,023	-
	151,381,172	77,602,915	24,096,588	46,761,108	2,920,561

(dalam jutaan rupiah)

	31 Desember 2018				
	Jumlah	Kurang dari 3 bulan	3 - 12 bulan	1 - 5 tahun	Lebih dari 5 tahun
Penempatan pada Bank Indonesia dan Bank Lain	4,978,245	4,978,245	-	-	-
Investasi Keuangan	16,601,184	7,227,401	3,852,612	5,123,406	397,765
Efek-efek yang dibeli dengan janji dijual kembali - neto	44,457	44,457	-	-	-
Kredit yang diberikan dan Piutang/Pembiayaan Syariah dan Piutang Pembiayaan Konsumen	133,349,480	64,877,253	27,416,498	31,111,820	9,943,909
	154,973,366	77,127,356	31,269,110	36,235,226	10,341,674
Simpanan Nasabah	116,812,388	64,788,752	14,931,029	37,045,440	47,167
Simpanan dari bank lain	4,217,922	2,960,694	243,660	1,007,649	5,919
Efek-efek yang dijual dengan janji dibeli kembali	-	-	-	-	-
Surat Berharga yang diterbitkan	9,805,245	669,827	5,121,476	3,643,693	370,249
Pinjaman diterima	10,558,656	5,723,730	2,232,742	2,170,409	431,775
Obligasi Subordinasi	3,293,966	-	1,000,000	2,293,966	-
	144,688,177	74,143,003	23,528,907	46,161,157	855,110

Tabel 3.1 Pengungkapan IRRBB -Sensitivitas terhadap risiko suku bunga - Bank Secara Individual (dalam jutaan rupiah)

	Kenaikan paralel 100 bp		Penurunan paralel 100 bp	
	Efek pada laba rugi	Efek pada ekuitas	Efek pada laba rugi	Efek pada ekuitas
Per tanggal 30 Juni 2019				
Mata uang asing	(10,213)	85,926	1,611	(90,868)
Rupiah	(114,305)	(521,176)	114,018	548,898
Per tanggal 31 Desember 2018				
Mata uang asing	(35,907)	(57,428)	32,616	59,405
Rupiah	(142,190)	(494,160)	141,470	516,439

Tabel 3.2 Pengungkapan IRRBB -Sensitivitas terhadap risiko suku bunga - Bank Secara Konsolidasi dengan Perusahaan Anak (dalam jutaan rupiah)

	Kenaikan paralel 100 bp		Penurunan paralel 100 bp	
	Efek pada laba rugi	Efek pada ekuitas	Efek pada laba rugi	Efek pada ekuitas
Per tanggal 30 Juni 2019				
Mata uang asing	(9,739)	85,546	1,460	(90,487)
Rupiah	(98,295)	(521,283)	98,008	548,697
Per tanggal 31 Desember 2018				
Mata uang asing	(35,907)	(57,428)	32,616	59,405
Rupiah	(181,715)	(458,024)	181,345	478,357

**LAPORAN PENERAPAN MANAJEMEN RISIKO
UNTUK RISIKO SUKU BUNGA DALAM *BANKING BOOK*
(*INTEREST RATE RISK IN THE BANKING BOOK*)**

Nama Bank : PT Bank Maybank Indonesia, Tbk. (Individu)
Posisi Laporan : Juni 2019

Analisis Kualitatif

1. Definisi Interest Rate Risk in the Banking Book (IRRBB) untuk pengukuran dan pengendalian risiko.

Secara umum, Bank mendefinisikan IRRBB sebagai suatu risiko akibat adanya pergerakan suku bunga di pasar yang berlawanan dengan posisi *Banking Book*, yang berpotensi memberikan dampak terhadap permodalan dan rentabilitas (*earning*) Bank baik untuk saat ini maupun pada masa mendatang.

Posisi *Banking Book* merupakan posisi-posisi yang dimiliki Bank diluar posisi *Trading Book* dimana posisi *Trading Book* itu sendiri merupakan posisi instrumen keuangan dalam neraca dan rekening administratif, termasuk transaksi derivatif, yang dimiliki Bank dengan tujuan untuk diperdagangkan dan dapat dipindahtangankan dengan bebas atau dapat dilindungi nilai secara keseluruhan, baik dari transaksi untuk kepentingan sendiri (*proprietary positions*), atas permintaan nasabah maupun kegiatan perantara (brokering), dan dalam rangka pembentukan pasar (*market making*), dan lindung nilai (*hedging*) atas posisi lainnya dalam *Trading Book*. Contoh posisi *Banking Book* adalah penempatan pada bank lain, surat-surat berharga yang dimiliki dan dibukukan dalam kategori tersedia untuk dijual (*available for sale - AFS*) atau dimiliki hingga jatuh tempo (*hold to maturity - HTM*), kredit, simpanan nasabah, pinjaman, maupun aset dan kewajiban lainnya.

Dampak pergerakan suku bunga di pasar terhadap permodalan diukur dengan menggunakan pendekatan *Economic Value of Equity (EVE)*, yang merupakan perubahan nilai ekonomis dari modal Bank yang didapat dari selisih nilai kini bersih (*Net Present Value-NPV*) atas seluruh arus kas aset, kewajiban, dan transaksi rekening administratif sebelum dan sesudah terjadinya pergerakan suku bunga. Sedangkan dampak pergerakan suku bunga di pasar terhadap rentabilitas diukur dengan membandingkan pendapatan bunga bersih (*Net Interest Income - NII*) dalam suatu periode tertentu, sebelum dan sesudah terjadinya pergerakan suku bunga.

2. Strategi manajemen risiko dan mitigasi risiko untuk IRRBB.

Manajemen risiko IRRBB dimulai dari penetapan tata kelola sesuai karakteristik dan kompleksitas Bank. Secara terpusat, kewenangan pengelolaan aktivitas dan risiko pada *Banking Book* berada dalam pengawasan Komite Aset dan Liabilitas (*Assets & Liabilities Committee - ALCO*), yang secara harian dilaksanakan oleh unit kerja *Global Market & Corporate Treasury*. Untuk mendukung fungsi ALCO, unit yang secara khusus melakukan proses pengelolaan risiko IRRBB adalah unit kerja *Market, Liquidity & Treasury Credit Risk Management (MLTCRM)*, yang mempunyai tanggung jawab untuk membuat kebijakan, prosedur, metodologi pengukuran dan melakukan pemantauan serta pelaporan eksposur risiko IRRBB dan juga memantau implementasi dan kepatuhan terhadap kebijakan-kebijakan yang telah ditentukan. Untuk melengkapi tata kelola, unit kerja Audit Internal secara berkala melakukan proses penilaian atas kecukupan proses manajemen risiko IRRBB secara keseluruhan.

Terkait dengan risiko-risiko yang muncul dari adanya produk/aktivitas baru, semua produk/aktivitas baru maupun variasi dari setiap produk/aktivitas yang dapat mempengaruhi eksposur risiko IRRBB harus disetujui oleh manajemen. Sumber-sumber material dan jenis-jenis risiko yang harus diidentifikasi dan dinilai antara lain: atribut penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat. Dengan melakukan identifikasi dan penilaian yang tepat maka pengendalian risiko IRRBB dapat dilakukan dengan baik.

Dalam pengelolaan IRRBB, Bank menetapkan metodologi pengukuran, melakukan pemantauan melalui berbagai laporan yang disampaikan secara berkala, serta menetapkan limit-limit serta melakukan kaji ulang secara berkala atas keseluruhan metodologi pengukuran, model-model, dan limit-limit yang ada.

Mitigasi risiko IRRBB dilakukan secara menyeluruh dan melibatkan unit-unit bisnis, baik dari sisi aset maupun kewajiban, dalam koordinasi unit kerja *Global Market & Corporate Treasury*. Bank sedapat mungkin akan mendanai aset-aset dengan menggunakan pendanaan yang memiliki karakteristik yang sesuai, baik dari sisi penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat (*natural hedging*). Apabila masih terdapat *residual risk*, maka Bank dapat menggunakan berbagai macam instrumen keuangan untuk melakukan lindung nilai, dimana setiap instrumen lindung nilai yang digunakan dan dilakukan harus mendapat persetujuan dari ALCO.

3. Periodisasi perhitungan IRRBB dan pengukuran spesifik yang digunakan untuk mengukur sensitivitas terhadap IRRBB.

Bank melakukan perhitungan, pengukuran, pemantauan, dan pelaporan IRRBB secara berkala setiap bulan, dan dapat juga dilakukan sewaktu-waktu apabila ada kejadian/rencana khusus yang dapat mempengaruhi eksposur IRRBB, misalnya rencana pencairan kredit jumlah besar, rencana penerbitan pendanaan jangka panjang, ataupun adanya perubahan suku bunga pasar.

Perhitungan dan pengukuran dilakukan untuk menangkap beberapa sumber utama IRRBB yaitu:

gap risk:

yaitu risiko yang dapat menyebabkan terjadinya penurunan NII atau perubahan relatif pada nilai ekonomis aset dan liabilitas Bank yang disebabkan oleh adanya perbedaan waktu perubahan suku bunga (*repricing risk*) dari aset dan kewajiban maupun disebabkan oleh adanya perubahan suku bunga pada setiap jangka waktu kurva imbal hasil,

basis risk:

yaitu risiko yang muncul dari perubahan suku bunga acuan suatu instrumen keuangan yang memiliki tenor yang sama namun dengan tingkat suku bunga acuan yang berbeda, memiliki tenor yang berbeda namun dengan tingkat suku bunga acuan yang sama, atau memiliki tenor dan tingkat suku bunga acuan yang sama namun memiliki mata uang yang berbeda, dan

option risk:

yaitu risiko yang muncul dari fitur opsi posisi derivatif atau komponen opsi yang melekat pada sebagian besar aset, kewajiban, dan transaksi rekening administratif yang dapat mengubah tingkat dan waktu dari arus kas.

Untuk menghitung dan mengukur sumber-sumber utama IRRBB diatas, Bank menggunakan beberapa metode/pendekatan:

EVE:

Pengukuran berdasarkan perubahan pada EVE adalah metode yang mengukur dampak perubahan suku bunga terhadap nilai ekonomis dari ekuitas Bank. EVE menghitung perubahan NPV seluruh arus kas dari aset, kewajiban, dan transaksi rekening administratif yang dimiliki oleh Bank sampai dengan jatuh tempo, akibat dari adanya perubahan suku bunga tertentu. EVE merupakan pengelolaan risiko suku bunga dalam jangka panjang dan memberikan informasi tentang kebutuhan modal untuk mendukung/menyerap kerugian IRRBB dalam jangka panjang.

Perubahan NII / *Earning at Risk* (EaR):

Pengukuran berdasarkan perubahan pada NII adalah metode yang mengukur dampak perubahan suku bunga terhadap rentabilitas (earning) Bank dalam jangka waktu pendek/menengah, pada umumnya sampai dengan 1 (satu) tahun kedepan.

Yield Spread Analysis:

Metode ini digunakan untuk menganalisa pergerakan tingkat imbal hasil dari aset dan kewajiban yang sensitif terhadap perubahan suku bunga (*rate sensitive assets / rate sensitive liabilities*), dan seberapa besar selisih (*spread*) imbal hasil yang dihasilkan oleh Bank.

Present Value of 1 (one) basis point (PV01):

Metode ini digunakan untuk mengukur sensitivitas dari NPV seluruh arus kas dari aset, kewajiban, dan transaksi rekening administratif yang dimiliki oleh Bank sampai dengan jatuh tempo, akibat dari adanya perubahan suku bunga sebesar 1 (satu) basis poin.

4. Skenario shock suku bunga dan skenario stress dalam perhitungan IRRBB dengan menggunakan metode Economic Value of Equity (EVE) dan Net Interest Income (NII).

Perhitungan IRRBB pendekatan standar dengan metode EVE dan NII dilakukan untuk eksposur *banking book* dalam mata uang yang signifikan (5% dari total asset atau kewajiban), dalam hal ini dalam mata uang IDR dan USD. Untuk metode EVE menggunakan 6 (enam) skenario perubahan suku bunga yaitu: *parallel up, parallel down, steepener, flatterner, short rate up, dan short rate down*. Sedangkan metode NII menggunakan 2 (dua) skenario perubahan suku bunga yaitu: *parallel up dan parallel down*. Adapun perubahan basis poin suku bunga yang digunakan adalah sebagai berikut:

Skenario	Mata Uang	
	IDR	USD
Parallel	400	200
Short	500	300
Long	350	150

Selain skenario-skenario diatas, untuk dapat menangkap risiko IRRBB secara lebih komprehensif, terutama apabila terjadi kondisi stress di pasar, Bank juga melakukan perhitungan IRRBB dengan metode EVE dan NII dengan menggunakan skenario stress yang ditetapkan oleh manajemen sesuai dengan asumsi-asumsi kondisi stress yang ada.

5. Asumsi-asumsi pemodelan dalam *Internal Measurement System* (IMS) yang digunakan Bank.

Dengan masih berlangsung-nya proyek implementasi sistem baru untuk perhitungan dan pelaporan IRRBB, maka Perhitungan IRRBB posisi bulan Juni 2019 masih menggunakan IMS Bank yang terdahulu. Terdapat beberapa batasan dari IMS terdahulu dan disesuaikan dengan pendekatan standar secara manual, antara lain sebagai berikut:

- IMS menghasilkan *repricing gap* atas total outstanding dari setiap instrumen keuangan yang dipetakan berdasarkan sisa waktu jatuh tempo atau sisa waktu sampai periode penyesuaian suku bunga berikutnya. Perhitungan dan penyesuaian manual dilakukan terhadap arus kas bunga dari aset dan kewajiban, serta periode amortisasi dari aset-aset.
- Perhitungan arus kas, baik pokok maupun bunga, dari instrumen bersuku bunga mengambang (*floating rate*) hanya dihitung sampai periode penyesuaian suku bunga berikutnya (*next repricing date*) dengan menggunakan suku bunga yang diberikan ke nasabah.
- Perhitungan nilai kini bersih (*net present value*) dari setiap arus kas dilakukan secara manual dengan menggunakan suku bunga bebas risiko (*risk free rate*) dari instrumen yang dikeluarkan oleh pemerintah Indonesia.

6. Lindung nilai (hedging) terhadap IRRBB dan perlakuan akuntansi terkait.

Sebagaimana dijabarkan dalam poin 2 diatas, Bank sedapat mungkin akan mendanai aset-aset dengan menggunakan pendanaan yang memiliki karakteristik yang sesuai, baik dari sisi penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat (*natural hedging*). Apabila masih terdapat residual risk, maka Bank dapat menggunakan berbagai macam instrumen keuangan untuk melakukan lindung nilai, dimana setiap instrumen lindung nilai yang digunakan dan dilakukan harus mendapat persetujuan dari ALCO.

7. Asumsi utama pemodelan dan parametrik dalam perhitungan Δ EVE dan Δ NII.

a. Penggunaan margin komersial dan *spread components* dalam perhitungan arus kas dan tingkat suku bunga diskonto yang digunakan dalam perhitungan dengan metode EVE.

Bank dalam melakukan pengukuran eksposur IRRBB khususnya dalam pelaporan posisi Juni 2019 mengacu pada penjelasan poin 5, dimana belum dapat mempertimbangkan komponen margin komersial dan *spread components* dalam perhitungan arus kas-nya. Walaupun demikian, bank sedang mengembangkan *Internal Measurement System* (IMS) yang dapat melakukan pengukuran eksposur IRRBB dengan metode EVE sesuai dengan pengukuran standar berdasarkan ketentuan dari Regulator.

b. Penentuan rata-rata jatuh tempo penilaian ulang (*repricing maturities*) *Non Maturity Deposits* (NMD), termasuk karakteristik unik produk yang mempengaruhi asesmen *repricing behaviour*.

Dalam melakukan asesmen terkait *repricing behaviour* atas produk-produk NMD dalam hal ini giro dan tabungan, Bank melakukan kategorisasi nasabah yang terdiri dari 3 (tiga) kategori, yaitu retail transaksional, retail non-transaksional, dan wholesale, dimana kategorisasi tersebut dilakukan sesuai dengan karakteristik-karakteristik yang telah ditentukan dalam peraturan OJK terkait Liquidity Coverage Ratio (LCR). Berdasarkan 3 kategori tersebut, bank melakukan asesmen *pass-through-test* (PTT) per *account* untuk mengidentifikasi sensitivitas *account* tersebut terhadap perubahan suku bunga pasar. PTT yang dilakukan bank menggunakan metode parametrik dengan melihat seberapa besar *co-movement* dari pergerakan suku bunga per *account* terhadap pergerakan suku bunga pasar. *Account* yang lolos PTT memiliki arti bahwa *account* tersebut memiliki suku bunga yang sensitif mengikuti pergerakan suku bunga di pasar sehingga dikategorikan menjadi *non-core deposits* dan diletakkan dalam skala waktu *overnight* (O/N).

Untuk *account* yang tidak lolos PTT, dilakukan asesmen lebih lanjut untuk mengidentifikasi porsi pendanaan stabil (*stable funding*) dan pendanaan tidak stabil (*less-stable funding*) menggunakan metode regresi liner dengan data historis 1 tahun terakhir. Porsi pendanaan tidak stabil dikategorikan menjadi *non-core deposits* dan diletakkan dalam skala waktu *overnight* (O/N). Sedangkan porsi pendanaan yang stabil dikategorikan menjadi *core deposit*, dan berdasarkan *expert judgment*, diletakkan dalam skala waktu 9 - 12 bulan.

c. Metodologi yang digunakan untuk mengestimasi *constant prepayment rate* (CPR) dari pinjaman dan/atau *Time Deposit Redemption rate* (TDRR) dari simpanan berjangka.

Bank dalam mengestimasi nilai CPR menggunakan metode non-parametrik dengan data historis selama 1 (satu) tahun terakhir. Estimasi CPR didapatkan dari nilai rata-rata aktual *prepayment* per *account* secara historis dari produk pinjaman kendaraan (*auto loan*) dan pinjaman rumah atau KPR (*housing loan*). Nilai *prepayment rate* merupakan rasio antara total nominal pembayaran dipercepat dengan total nominal sisa pinjaman (*outstanding*).

Terkait analisa perilaku dari simpanan berjangka (TDRR), Bank juga menggunakan metode non-parametrik dengan menggunakan data historis 1 (satu) tahun terakhir. Analisa TDRR dilakukan untuk setiap jangka waktu simpanan berjangka, dan didapat dari nilai rata-rata aktual simpanan berjangka yang ditarik sebelum jatuh tempo dibagi dengan total *outstanding* simpanan berjangka. Namun dalam perhitungan IRRBB pendekatan standar ini, TDRR tidak diperhitungkan karena Bank telah menetapkan sejumlah biaya/penalti kepada nasabah yang menarik simpanan-nya sebelum jatuh tempo dengan besaran biaya/penalti yang dapat mengganti kerugian ekonomis akibat adanya penarikan dipercepat (*early redemption*) tersebut.

d. Asumsi lainnya, termasuk instrumen dengan opsi perilaku (*behaviour options*)

Dalam perhitungan IRRBB pendekatan standar ini, Bank belum menghitung dan memasukkan tambahan (*add-on*) untuk produk-produk yang memiliki *automatic interest rate options* baik secara eksplisit maupun melekat. Hal ini karena adanya keterbatasan dalam hal data historis dan metodologi yang digunakan.

e. Metodologi agregasi antar mata uang dan korelasi suku bunga antar mata uang yang signifikan

Bank dalam melakukan agregasi eksposur Δ EVE untuk setiap skenario *shock* suku bunga antar mata uang menggunakan metodologi sesuai dengan pedoman perhitungan IRRBB pendekatan standar, dimana pada satu skenario suku bunga yang sama, hanya memperhitungkan nilai kerugian EVE dari setiap mata uang. Bank juga melakukan agregasi eksposur Δ EVE untuk setiap skenario *shock* suku bunga antar mata uang dengan memperhitungkan korelasi pergerakan suku bunga dan menghasilkan maksimum Δ EVE yang lebih kecil.

8. Informasi tambahan lainnya.

Dari hasil perhitungan IRRBB periode Juni 2019, pengaruh terbesar atas IRRBB terjadi pada saat adanya kenaikan paralel suku bunga IDR sebesar 400bps dan kenaikan paralel suku bunga USD sebesar 200bps.

Analisis Kuantitatif

Rata-rata jangka waktu dan jangka waktu terlama penyesuaian suku bunga yang diterapkan untuk NMD.

Sesuai dengan penjelasan dan analisa kualitatif poin 7.b., rata-rata jangka waktu dan jangka waktu terlama penyesuaian suku bunga untuk NMD adalah 1 (satu) tahun.

LAPORAN PERHITUNGAN IRRBB

Nama Bank : PT Bank Maybank Indonesia, Tbk. (Individu)
 Posisi Laporan : Juni 2019
 Mata Uang : IDR

Dalam Juta Rupiah Periode	ΔEVE		ΔNII	
	T	T-1	T	T-1
Parallel up	2,187,864	-	477,772	-
Parallel down	166,835	-	273,471	-
Steeper	1,348,329	-		
Flattener	-	-		
Short rate up	427,636	-		
Short rate down	181,779	-		
Nilai Maksimum Negatif (absolut)	2,187,864	-		
Modal Tier 1 (untuk ΔEVE) atau Projected Income (untuk ΔNII)	20,691,936	-	5,892,580	-
Nilai Maksimum dibagi Modal Tier 1 (untuk ΔEVE) atau Projected Income (untuk ΔNII)	10.57%	-	8.11%	-

**LAPORAN PENERAPAN MANAJEMEN RISIKO
UNTUK RISIKO SUKU BUNGA DALAM *BANKING BOOK*
(*INTEREST RATE RISK IN THE BANKING BOOK*)**

Nama Bank : PT Bank Maybank Indonesia, Tbk. (Konsolidasi)
Posisi Laporan : Juni 2019

Analisis Kualitatif

1. Definisi Interest Rate Risk in the Banking Book (IRRBB) untuk pengukuran dan pengendalian risiko.

Secara umum, Bank mendefinisikan IRRBB sebagai suatu risiko akibat adanya pergerakan suku bunga di pasar yang berlawanan dengan posisi *Banking Book*, yang berpotensi memberikan dampak terhadap permodalan dan rentabilitas (*earning*) Bank baik untuk saat ini maupun pada masa mendatang.

Posisi *Banking Book* merupakan posisi-posisi yang dimiliki Bank diluar posisi *Trading Book* dimana posisi *Trading Book* itu sendiri merupakan posisi instrumen keuangan dalam neraca dan rekening administratif, termasuk transaksi derivatif, yang dimiliki Bank dengan tujuan untuk diperdagangkan dan dapat dipindahtangankan dengan bebas atau dapat dilindungi nilai secara keseluruhan, baik dari transaksi untuk kepentingan sendiri (*proprietary positions*), atas permintaan nasabah maupun kegiatan perantara (brokering), dan dalam rangka pembentukan pasar (*market making*), dan lindung nilai (*hedging*) atas posisi lainnya dalam *Trading Book*. Contoh posisi *Banking Book* adalah penempatan pada bank lain, surat-surat berharga yang dimiliki dan dibukukan dalam kategori tersedia untuk dijual (*available for sale - AFS*) atau dimiliki hingga jatuh tempo (*hold to maturity - HTM*), kredit, simpanan nasabah, pinjaman, maupun aset dan kewajiban lainnya.

Dampak pergerakan suku bunga di pasar terhadap permodalan diukur dengan menggunakan pendekatan *Economic Value of Equity (EVE)*, yang merupakan perubahan nilai ekonomis dari modal Bank yang didapat dari selisih nilai kini bersih (*Net Present Value-NPV*) atas seluruh arus kas aset, kewajiban, dan transaksi rekening administratif sebelum dan sesudah terjadinya pergerakan suku bunga. Sedangkan dampak pergerakan suku bunga di pasar terhadap rentabilitas diukur dengan membandingkan pendapatan bunga bersih (*Net Interest Income - NII*) dalam suatu periode tertentu, sebelum dan sesudah terjadinya pergerakan suku bunga.

2. Strategi manajemen risiko dan mitigasi risiko untuk IRRBB.

Manajemen risiko IRRBB dimulai dari penetapan tata kelola sesuai karakteristik dan kompleksitas Bank. Secara terpusat, kewenangan pengelolaan aktivitas dan risiko pada *Banking Book* berada dalam pengawasan Komite Aset dan Liabilitas (*Assets & Liabilities Committee - ALCO*), yang secara harian dilaksanakan oleh unit kerja *Global Market & Corporate Treasury*. Untuk mendukung fungsi ALCO, unit yang secara khusus melakukan proses pengelolaan risiko IRRBB adalah unit kerja *Market, Liquidity & Treasury Credit Risk Management (MLTCRM)*, yang mempunyai tanggung jawab untuk membuat kebijakan, prosedur, metodologi pengukuran dan melakukan pemantauan serta pelaporan eksposur risiko IRRBB dan juga memantau implementasi dan kepatuhan terhadap kebijakan-kebijakan yang telah ditentukan. Untuk melengkapi tata kelola, unit kerja Audit Internal secara berkala melakukan proses penilaian atas kecukupan proses manajemen risiko IRRBB secara keseluruhan.

Terkait dengan risiko-risiko yang muncul dari adanya produk/aktivitas baru, semua produk/aktivitas baru maupun variasi dari setiap produk/aktivitas yang dapat mempengaruhi eksposur risiko IRRBB harus disetujui oleh manajemen. Sumber-sumber material dan jenis-jenis risiko yang harus diidentifikasi dan dinilai antara lain: atribut penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat. Dengan melakukan identifikasi dan penilaian yang tepat maka pengendalian risiko IRRBB dapat dilakukan dengan baik.

Dalam pengelolaan IRRBB, Bank menetapkan metodologi pengukuran, melakukan pemantauan melalui berbagai laporan yang disampaikan secara berkala, serta menetapkan limit-limit serta melakukan kaji ulang secara berkala atas keseluruhan metodologi pengukuran, model-model, dan limit-limit yang ada.

Mitigasi risiko IRRBB dilakukan secara menyeluruh dan melibatkan unit-unit bisnis, baik dari sisi aset maupun kewajiban, dalam koordinasi unit kerja *Global Market & Corporate Treasury*. Bank sedapat mungkin akan mendanai aset-aset dengan menggunakan pendanaan yang memiliki karakteristik yang sesuai, baik dari sisi penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat (*natural hedging*). Apabila masih terdapat *residual risk*, maka Bank dapat menggunakan berbagai macam instrumen keuangan untuk melakukan lindung nilai, dimana setiap instrumen lindung nilai yang digunakan dan dilakukan harus mendapat persetujuan dari ALCO.

3. Periodisasi perhitungan IRRBB dan pengukuran spesifik yang digunakan untuk mengukur sensitivitas terhadap IRRBB.

Bank melakukan perhitungan, pengukuran, pemantauan, dan pelaporan IRRBB secara berkala setiap bulan, dan dapat juga dilakukan sewaktu-waktu apabila ada kejadian/rencana khusus yang dapat mempengaruhi eksposur IRRBB, misalnya rencana pencairan kredit jumlah besar, rencana penerbitan pendanaan jangka panjang, ataupun adanya perubahan suku bunga pasar.

Perhitungan dan pengukuran dilakukan untuk menangkap beberapa sumber utama IRRBB yaitu:

gap risk:

yaitu risiko yang dapat menyebabkan terjadinya penurunan NII atau perubahan relatif pada nilai ekonomis aset dan liabilitas Bank yang disebabkan oleh adanya perbedaan waktu perubahan suku bunga (*repricing risk*) dari aset dan kewajiban maupun disebabkan oleh adanya perubahan suku bunga pada setiap jangka waktu kurva imbal hasil,

basis risk:

yaitu risiko yang muncul dari perubahan suku bunga acuan suatu instrumen keuangan yang memiliki tenor yang sama namun dengan tingkat suku bunga acuan yang berbeda, memiliki tenor yang berbeda namun dengan tingkat suku bunga acuan yang sama, atau memiliki tenor dan tingkat suku bunga acuan yang sama namun memiliki mata uang yang berbeda, dan

option risk:

yaitu risiko yang muncul dari fitur opsi posisi derivatif atau komponen opsi yang melekat pada sebagian besar aset, kewajiban, dan transaksi rekening administratif yang dapat mengubah tingkat dan waktu dari arus kas.

Untuk menghitung dan mengukur sumber-sumber utama IRRBB diatas, Bank menggunakan beberapa metode/pendekatan:

EVE:

Pengukuran berdasarkan perubahan pada EVE adalah metode yang mengukur dampak perubahan suku bunga terhadap nilai ekonomis dari ekuitas Bank. EVE menghitung perubahan NPV seluruh arus kas dari aset, kewajiban, dan transaksi rekening administratif yang dimiliki oleh Bank sampai dengan jatuh tempo, akibat dari adanya perubahan suku bunga tertentu. EVE merupakan pengelolaan risiko suku bunga dalam jangka panjang dan memberikan informasi tentang kebutuhan modal untuk mendukung/menyerap kerugian IRRBB dalam jangka panjang.

Perubahan NII / *Earning at Risk* (EaR):

Pengukuran berdasarkan perubahan pada NII adalah metode yang mengukur dampak perubahan suku bunga terhadap rentabilitas (earning) Bank dalam jangka waktu pendek/menengah, pada umumnya sampai dengan 1 (satu) tahun kedepan.

Yield Spread Analysis:

Metode ini digunakan untuk menganalisa pergerakan tingkat imbal hasil dari aset dan kewajiban yang sensitif terhadap perubahan suku bunga (*rate sensitive assets / rate sensitive liabilities*), dan seberapa besar selisih (*spread*) imbal hasil yang dihasilkan oleh Bank.

Present Value of 1 (one) basis point (PV01):

Metode ini digunakan untuk mengukur sensitivitas dari NPV seluruh arus kas dari aset, kewajiban, dan transaksi rekening administratif yang dimiliki oleh Bank sampai dengan jatuh tempo, akibat dari adanya perubahan suku bunga sebesar 1 (satu) basis poin.

4. Skenario shock suku bunga dan skenario stress dalam perhitungan IRRBB dengan menggunakan metode Economic Value of Equity (EVE) dan Net Interest Income (NII).

Perhitungan IRRBB pendekatan standar dengan metode EVE dan NII dilakukan untuk eksposur *banking book* dalam mata uang yang signifikan (5% dari total asset atau kewajiban), dalam hal ini dalam mata uang IDR dan USD. Untuk metode EVE menggunakan 6 (enam) skenario perubahan suku bunga yaitu: *parallel up, parallel down, steepener, flatterner, short rate up, dan short rate down*. Sedangkan metode NII menggunakan 2 (dua) skenario perubahan suku bunga yaitu: *parallel up dan parallel down*. Adapun perubahan basis poin suku bunga yang digunakan adalah sebagai berikut:

Skenario	Mata Uang	
	IDR	USD
Parallel	400	200
Short	500	300
Long	350	150

Selain skenario-skenario diatas, untuk dapat menangkap risiko IRRBB secara lebih komprehensif, terutama apabila terjadi kondisi stress di pasar, Bank juga melakukan perhitungan IRRBB dengan metode EVE dan NII dengan menggunakan skenario stress yang ditetapkan oleh manajemen sesuai dengan asumsi-asumsi kondisi stress yang ada.

5. Asumsi-asumsi pemodelan dalam *Internal Measurement System* (IMS) yang digunakan Bank.

Dengan masih berlangsung-nya proyek implementasi sistem baru untuk perhitungan dan pelaporan IRRBB, maka Perhitungan IRRBB posisi bulan Juni 2019 masih menggunakan IMS Bank yang terdahulu. Terdapat beberapa batasan dari IMS terdahulu dan disesuaikan dengan pendekatan standar secara manual, antara lain sebagai berikut:

- IMS menghasilkan *repricing gap* atas total outstanding dari setiap instrumen keuangan yang dipetakan berdasarkan sisa waktu jatuh tempo atau sisa waktu sampai periode penyesuaian suku bunga berikutnya. Perhitungan dan penyesuaian manual dilakukan terhadap arus kas bunga dari aset dan kewajiban, serta periode amortisasi dari aset-aset.
- Perhitungan arus kas, baik pokok maupun bunga, dari instrumen bersuku bunga mengambang (*floating rate*) hanya dihitung sampai periode penyesuaian suku bunga berikutnya (*next repricing date*) dengan menggunakan suku bunga yang diberikan ke nasabah.
- Perhitungan nilai kini bersih (*net present value*) dari setiap arus kas dilakukan secara manual dengan menggunakan suku bunga bebas risiko (*risk free rate*) dari instrumen yang dikeluarkan oleh pemerintah Indonesia.

6. Lindung nilai (hedging) terhadap IRRBB dan perlakuan akuntansi terkait.

Sebagaimana dijabarkan dalam poin 2 diatas, Bank sedapat mungkin akan mendanai aset-aset dengan menggunakan pendanaan yang memiliki karakteristik yang sesuai, baik dari sisi penyesuaian suku bunga (*repricing*), periode penyesuaian suku bunga, profil arus kas, serta opsi-opsi yang melekat (*natural hedging*). Apabila masih terdapat residual risk, maka Bank dapat menggunakan berbagai macam instrumen keuangan untuk melakukan lindung nilai, dimana setiap instrumen lindung nilai yang digunakan dan dilakukan harus mendapat persetujuan dari ALCO.

7. Asumsi utama pemodelan dan parametrik dalam perhitungan Δ EVE dan Δ NII.

a. Penggunaan margin komersial dan *spread components* dalam perhitungan arus kas dan tingkat suku bunga diskonto yang digunakan dalam perhitungan dengan metode EVE.

Bank dalam melakukan pengukuran eksposur IRRBB khususnya dalam pelaporan posisi Juni 2019 mengacu pada penjelasan poin 5, dimana belum dapat mempertimbangkan komponen margin komersial dan *spread components* dalam perhitungan arus kas-nya. Walaupun demikian, bank sedang mengembangkan *Internal Measurement System* (IMS) yang dapat melakukan pengukuran eksposur IRRBB dengan metode EVE sesuai dengan pengukuran standar berdasarkan ketentuan dari Regulator.

b. Penentuan rata-rata jatuh tempo penilaian ulang (*repricing maturities*) *Non Maturity Deposits* (NMD), termasuk karakteristik unik produk yang mempengaruhi asesmen *repricing behaviour*.

Dalam melakukan asesmen terkait *repricing behaviour* atas produk-produk NMD dalam hal ini giro dan tabungan, Bank melakukan kategorisasi nasabah yang terdiri dari 3 (tiga) kategori, yaitu retail transaksional, retail non-transaksional, dan wholesale, dimana kategorisasi tersebut dilakukan sesuai dengan karakteristik-karakteristik yang telah ditentukan dalam peraturan OJK terkait Liquidity Coverage Ratio (LCR). Berdasarkan 3 kategori tersebut, bank melakukan asesmen *pass-through-test* (PTT) per *account* untuk mengidentifikasi sensitivitas *account* tersebut terhadap perubahan suku bunga pasar. PTT yang dilakukan bank menggunakan metode parametrik dengan melihat seberapa besar *co-movement* dari pergerakan suku bunga per *account* terhadap pergerakan suku bunga pasar. *Account* yang lolos PTT memiliki arti bahwa *account* tersebut memiliki suku bunga yang sensitif mengikuti pergerakan suku bunga di pasar sehingga dikategorikan menjadi *non-core deposits* dan diletakkan dalam skala waktu *overnight* (O/N).

Untuk *account* yang tidak lolos PTT, dilakukan asesmen lebih lanjut untuk mengidentifikasi porsi pendanaan stabil (*stable funding*) dan pendanaan tidak stabil (*less-stable funding*) menggunakan metode regresi liner dengan data historis 1 tahun terakhir. Porsi pendanaan tidak stabil dikategorikan menjadi *non-core deposits* dan diletakkan dalam skala waktu *overnight* (O/N). Sedangkan porsi pendanaan yang stabil dikategorikan menjadi *core deposit*, dan berdasarkan *expert judgment*, diletakkan dalam skala waktu 9 - 12 bulan.

c. Metodologi yang digunakan untuk mengestimasi *constant prepayment rate* (CPR) dari pinjaman dan/atau *Time Deposit Redemption rate* (TDRR) dari simpanan berjangka.

Bank dalam mengestimasi nilai CPR menggunakan metode non-parametrik dengan data historis selama 1 (satu) tahun terakhir. Estimasi CPR didapatkan dari nilai rata-rata aktual *prepayment* per *account* secara historis dari produk pinjaman kendaraan (*auto loan*) dan pinjaman rumah atau KPR (*housing loan*). Nilai *prepayment rate* merupakan rasio antara total nominal pembayaran dipercepat dengan total nominal sisa pinjaman (*outstanding*).

Terkait analisa perilaku dari simpanan berjangka (TDRR), Bank juga menggunakan metode non-parametrik dengan menggunakan data historis 1 (satu) tahun terakhir. Analisa TDRR dilakukan untuk setiap jangka waktu simpanan berjangka, dan didapat dari nilai rata-rata aktual simpanan berjangka yang ditarik sebelum jatuh tempo dibagi dengan total *outstanding* simpanan berjangka. Namun dalam perhitungan IRRBB pendekatan standar ini, TDRR tidak diperhitungkan karena Bank telah menetapkan sejumlah biaya/penalti kepada nasabah yang menarik simpanan-nya sebelum jatuh tempo dengan besaran biaya/penalti yang dapat mengganti kerugian ekonomis akibat adanya penarikan dipercepat (*early redemption*) tersebut.

d. Asumsi lainnya, termasuk instrumen dengan opsi perilaku (*behaviour options*)

Dalam perhitungan IRRBB pendekatan standar ini, Bank belum menghitung dan memasukkan tambahan (*add-on*) untuk produk-produk yang memiliki *automatic interest rate options* baik secara eksplisit maupun melekat. Hal ini karena adanya keterbatasan dalam hal data historis dan metodologi yang digunakan.

e. Metodologi agregasi antar mata uang dan korelasi suku bunga antar mata uang yang signifikan

Bank dalam melakukan agregasi eksposur ΔEVE untuk setiap skenario *shock* suku bunga antar mata uang menggunakan metodologi sesuai dengan pedoman perhitungan IRRBB pendekatan standar, dimana pada satu skenario suku bunga yang sama, hanya memperhitungkan nilai kerugian EVE dari setiap mata uang. Bank juga melakukan agregasi eksposur ΔEVE untuk setiap skenario *shock* suku bunga antar mata uang dengan memperhitungkan korelasi pergerakan suku bunga dan menghasilkan maksimum ΔEVE yang lebih kecil.

8. Informasi tambahan lainnya.

Dari hasil perhitungan IRRBB periode Juni 2019, pengaruh terbesar atas IRRBB terjadi pada saat adanya kenaikan paralel suku bunga IDR sebesar 400bps dan kenaikan paralel suku bunga USD sebesar 200bps.

Analisis Kuantitatif

Rata-rata jangka waktu dan jangka waktu terlama penyesuaian suku bunga yang diterapkan untuk NMD.

Sesuai dengan penjelasan dan analisa kualitatif poin 7.b., rata-rata jangka waktu dan jangka waktu terlama penyesuaian suku bunga untuk NMD adalah 1 (satu) tahun.

LAPORAN PERHITUNGAN IRRBB

Nama Bank : PT Bank Maybank Indonesia, Tbk. (Konsolidasi)
 Posisi Laporan : Juni 2019
 Mata Uang : IDR

Dalam Juta Rupiah Periode	ΔEVE		ΔNII	
	T	T-1	T	T-1
Parallel up	1,996,541	-	412,785	-
Parallel down	166,835	-	327,691	-
Steepener	1,306,985	-		
Flattener	-	-		
Short rate up	338,615	-		
Short rate down	181,779	-		
Nilai Maksimum Negatif (absolut)	1,996,541	-		
Modal Tier 1 (untuk ΔEVE) atau Projected Income (untuk ΔNII)	23,472,029	-	7,904,927	-
Nilai Maksimum dibagi Modal Tier 1 (untuk ΔEVE) atau Projected Income (untuk ΔNII)	8.51%	-	5.22%	-

RISIKO LIKUIDITAS

Tabel 1.1.a Pengungkapan Profil Maturitas Rupiah – Bank Secara Individual

Pos-pos	Posisi Tanggal 30 Juni 2019						Posisi Tanggal 31 Desember 2018						
	Saldo Bank	Jatuh Tempo					Saldo Bank	Jatuh Tempo					
		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan	
I. Neraca													
A. Aset													
1. Kas	1,343,677	1,343,677	-	-	-	-	1,431,108	1,431,108	-	-	-	-	-
2. Giro pada Bank Indonesia	7,109,536	7,109,536	-	-	-	-	6,440,633	6,440,633	-	-	-	-	-
3. Giro pada bank lain	56,664	56,664	-	-	-	-	69,247	69,247	-	-	-	-	-
4. Penempatan pada Bank Indonesia dan bank lain	1,275,781	1,275,781	-	-	-	-	3,309,545	3,309,545	-	-	-	-	-
5. Efek-efek yang diperdagangkan	393,558	-	-	899	8,399	384,260	173,981	1,000	50	45,134	30,438	97,359	
6. Investasi keuangan	19,915,185	4,629,797	3,581,781	3,086,099	2,602,342	6,015,166	16,221,619	4,671,561	1,212,272	1,840,904	3,284,897	5,211,985	
7. Efek-efek yang dibeli dengan janji dijual kembali	2,000,385	943,998	378,533	677,854	-	-	44,457	44,457	-	-	-	-	-
8. Tagihan derivatif	480,000	230,121	109,895	27,515	17,134	95,335	536,571	218,956	115,928	54,774	46,707	100,206	
9. Kredit yang diberikan	102,809,717	6,981,547	5,826,814	12,558,082	16,464,287	60,978,987	101,361,414	5,581,977	6,390,795	10,477,001	20,966,773	57,944,868	
10. Tagihan akseptasi	409,350	83,835	130,738	174,254	2,033	18,490	786,853	132,575	346,786	285,146	3,856	18,490	
11. Beban dibayar dimuka dan aset lain-lain	4,112,241	3,672,325	-	-	-	439,916	3,735,778	3,296,416	-	-	-	439,362	
Total Aset	139,906,094	26,327,281	10,027,761	16,524,703	19,094,195	67,932,154	134,111,206	25,197,475	8,065,831	12,702,959	24,332,671	63,812,270	
B. Kewajiban													
1. Liabilitas segera	495,447	495,447	-	-	-	-	438,434	438,434	-	-	-	-	
2. Simpanan nasabah	100,093,677	61,609,571	23,809,007	9,651,702	4,999,739	23,658	93,611,611	62,692,201	19,218,881	8,703,075	2,981,973	15,481	
3. Simpanan dari bank lain	3,007,330	1,930,435	146,160	570,335	360,400	-	3,421,656	2,937,749	123,300	13,350	347,257	-	
4. Efek-efek yang dijual dengan janji dibeli kembali	190,793	190,793	-	-	-	-	-	-	-	-	-	-	
5. Liabilitas derivatif	569,577	250,424	146,152	24,903	42,052	106,046	686,721	180,590	102,304	123,385	95,630	184,812	
6. Liabilitas akseptasi	292,291	53,364	93,353	143,541	2,033	-	552,002	128,087	244,564	176,055	3,296	-	
7. Surat berharga yang diterbitkan	2,758,028	-	-	234,655	407,245	2,116,128	3,043,286	225,000	-	700,000	234,192	1,884,094	
8. Pinjaman yang diterima	-	-	-	-	-	-	100,000	-	-	100,000	-	-	
9. Beban yang masih harus dibayar dan liabilitas lain-lain	2,858,636	1,532,385	-	-	-	1,326,251	3,113,390	1,832,037	-	-	-	1,281,353	
10. Obligasi subordinasi	3,295,023	-	-	999,818	-	2,295,205	3,293,966	-	-	-	999,546	2,294,420	
Total liabilitas	113,560,802	66,062,419	24,194,672	11,624,954	5,811,469	5,867,288	108,261,066	68,434,098	19,689,049	9,815,865	4,661,894	5,660,160	
Selisih Aset dengan Kewajiban dalam Neraca	26,345,292	(39,735,138)	(14,166,911)	4,899,749	13,282,726	62,064,866	25,850,140	(43,236,623)	(11,623,218)	2,887,094	19,670,777	58,152,110	
II. Rekening Administratif													
A. Tagihan Rekening Administratif													
1. Komitmen	7,517,196	2,664,971	476,399	589,196	811,495	2,975,135	4,708,277	391,270	133,274	266,200	1,685,920	2,231,613	
2. Kontinjensi	2,117,142	2,000	44,360	-	-	2,070,782	1,663,464	6,969	-	-	42,360	1,614,135	
Jumlah Tagihan Rekening Administratif	9,634,338	2,666,971	520,759	589,196	811,495	5,045,917	6,371,741	398,239	133,274	266,200	1,728,280	3,845,748	
B. Kewajiban Rekening Administratif													
1. Komitmen	34,177,156	12,167,563	6,285,678	4,085,334	9,109,851	2,528,730	35,188,836	8,134,062	5,840,563	7,209,733	10,816,428	3,188,050	
2. Kontinjensi	1,800,344	163,929	271,298	251,477	1,070,716	42,924	1,758,189	241,760	585,886	316,861	491,311	122,371	
Jumlah Kewajiban Rekening Administratif	35,977,500	12,331,492	6,556,976	4,336,811	10,180,567	2,571,654	36,947,025	8,375,822	6,426,449	7,526,594	11,307,739	3,310,421	
Selisih Tagihan dan Liabilitas dalam Rekening Administratif	(26,343,162)	(9,664,521)	(6,036,217)	(3,747,615)	(9,369,072)	2,474,263	(30,575,284)	(7,977,583)	(6,293,175)	(7,260,394)	(9,579,459)	535,327	
Selisih [(IA-IB) + (IIA-IIIB)]	2,130	(49,399,659)	(20,203,128)	1,152,134	3,913,654	64,539,129	(4,725,144)	(51,214,206)	(17,916,393)	(4,373,300)	10,091,318	58,687,437	
Selisih Kumulatif		(49,399,659)	(69,602,787)	(68,450,653)	(64,536,999)	2,130		(51,214,206)	(69,130,599)	(73,503,899)	(63,412,581)	(4,725,144)	

Tabel 1.1.b Pengungkapan Profil Maturitas Valas – Bank Secara Individual

Pos-pos	Posisi Tanggal 30 Juni 2019						Posisi Tanggal 31 Desember 2018						
	Saldo Bank	Jatuh Tempo					Saldo Bank	Jatuh Tempo					
		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan	
I. Neraca													
A. Aset													
1. Kas	166,683	166,683	-	-	-	-	149,534	149,534	-	-	-	-	-
2. Giro pada Bank Indonesia	2,239,217	2,239,217	-	-	-	-	2,500,445	2,500,445	-	-	-	-	-
3. Giro pada bank lain	2,296,957	2,296,957	-	-	-	-	1,875,747	1,875,747	-	-	-	-	-
4. Penempatan pada Bank Indonesia dan bank lain	3,447,110	3,447,110	-	-	-	-	1,653,700	1,653,700	-	-	-	-	-
5. Efek-efek yang diperdagangkan	79,612	-	-	-	-	79,612	14,052	-	-	-	-	-	14,052
6. Investasi keuangan	2,072,943	243,735	326,166	564,904	128,429	809,709	3,087,396	357,394	355,934	701,769	97,967	1,574,332	
7. Efek-efek yang dibeli dengan janji dijual kembali	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Tagihan derivatif	220,879	51	2,534	2,973	10,018	205,303	753,407	112	131	-	7,531	745,633	
9. Kredit yang diberikan	18,225,874	659,020	1,461,292	3,213,215	3,835,998	9,056,349	17,576,674	782,804	1,733,682	2,038,638	4,135,961	8,885,589	
10. Tagihan akseptasi	1,572,842	421,870	483,934	513,334	115,101	38,603	2,026,877	512,768	711,280	688,281	35,918	78,630	
11. Beban dibayar dimuka dan aset lain-lain	642,574	642,574	-	-	-	-	333,361	333,361	-	-	-	-	-
Total Aset	30,964,691	10,117,217	2,273,926	4,294,426	4,089,546	10,189,576	29,971,193	8,165,865	2,801,027	3,428,688	4,277,377	11,298,236	
B. Kewajiban													
1. Liabilitas segera	47,961	47,961	-	-	-	-	140,051	140,051	-	-	-	-	-
2. Simpanan nasabah	25,843,816	18,103,035	4,137,993	2,180,419	1,420,801	1,568	24,352,935	16,832,637	4,866,823	1,755,294	898,181	-	
3. Simpanan dari bank lain	1,212,306	890,872	-	-	-	321,434	796,266	469,087	-	-	-	327,179	
4. Efek-efek yang dijual dengan janji dibeli kembali	-	-	-	-	-	-	-	-	-	-	-	-	
5. Liabilitas derivatif	223,403	51	3,713	1,491	7,914	210,234	720,835	112	352	2,266	6,904	711,201	
6. Liabilitas akseptasi	961,770	249,329	228,480	420,485	63,476	-	895,836	375,706	281,373	238,757	-	-	
7. Surat berharga yang diterbitkan	-	-	-	-	-	-	-	-	-	-	-	-	
8. Pinjaman yang diterima	4,132,463	324,071	565,100	-	-	3,243,293	5,073,398	69,877	1,321,364	287,600	-	3,394,557	
9. Beban yang masih harus dibayar dan liabilitas lain-lain	231,865	231,865	-	-	-	-	272,371	272,371	-	-	-	-	
10. Obligasi subordinasi	-	-	-	-	-	-	-	-	-	-	-	-	
Total liabilitas	32,653,584	19,847,184	4,935,286	2,602,395	1,492,191	3,776,529	32,251,692	18,159,841	6,469,912	2,283,917	905,085	4,432,937	
Selisih Aset dengan Kewajiban dalam Neraca	(1,688,894)	(9,729,967)	(2,661,360)	1,692,031	2,597,355	6,413,048	(2,280,499)	(9,993,976)	(3,668,885)	1,144,771	3,372,292	6,865,299	
II. Rekening Administratif													
A. Tagihan Rekening Administratif													
1. Komitmen	45,722,169	20,886,900	5,872,180	2,962,650	2,663,034	13,337,405	35,496,251	10,697,266	4,708,731	4,193,798	2,476,840	13,419,617	
2. Kontinjensi	88,781	6,587	-	-	-	82,194	75,379	3,565	-	3,135	-	68,679	
Jumlah Tagihan Rekening Administratif	45,810,951	20,893,488	5,872,180	2,962,650	2,663,034	13,419,599	35,571,630	10,700,831	4,708,731	4,196,932	2,476,840	13,488,296	
B. Kewajiban Rekening Administratif													
1. Komitmen	51,393,365	16,777,317	10,920,317	3,544,265	4,513,256	15,638,210	45,872,311	8,872,772	9,530,244	3,054,254	8,955,850	15,459,190	
2. Kontinjensi	797,553	129,251	29,625	236,579	234,290	167,806	951,033	100,413	107,002	219,367	313,340	210,911	
Jumlah Kewajiban Rekening Administratif	52,190,918	16,906,569	10,949,943	3,780,844	4,747,546	15,806,017	46,823,344	8,973,185	9,637,246	3,273,621	9,269,190	15,670,102	
Selisih Tagihan dan Liabilitas dalam Rekening Administratif	(6,379,968)	3,986,919	(5,077,763)	(818,194)	(2,084,513)	(2,386,417)	(11,251,714)	1,727,646	(4,928,515)	923,311	(6,792,350)	(2,181,806)	
Selisih [(IA-IB) + (IIA-IIIB)]	(8,068,861)	(5,743,048)	(7,739,122)	873,837	512,842	4,026,630	(13,532,213)	(8,266,331)	(8,597,400)	2,068,082	(3,420,058)	4,683,493	
Selisih Kumulatif		(5,743,048)	(13,482,171)	(12,608,334)	(12,095,492)	(8,068,861)		(8,266,331)	(16,863,731)	(14,795,649)	(18,215,706)	(13,532,213)	

Tabel 1.2.a Pengungkapan Profil Maturitas Rupiah – Bank Secara Konsolidasi dengan Perusahaan Anak

Pos-pos	Posisi Tanggal 30 Juni 2019						Posisi Tanggal 31 Desember 2018							
	Saldo Bank	Jatuh Tempo					Saldo Bank	Jatuh Tempo						
		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan		
I. Neraca														
A. Aset														
1. Kas	1,380,565	1,380,565	-	-	-	-	1,455,315	1,455,315	-	-	-	-	-	-
2. Giro pada Bank Indonesia	7,109,536	7,109,536	-	-	-	-	6,440,633	6,440,633	-	-	-	-	-	-
3. Giro pada bank lain	273,254	273,254	-	-	-	-	286,214	286,214	-	-	-	-	-	-
4. Penempatan pada Bank Indonesia dan bank lain	1,290,781	1,275,781	15,000	-	-	-	3,324,545	3,324,545	-	-	-	-	-	-
5. Efek-efek yang diperdagangkan	393,558	-	-	899	8,399	384,260	173,981	1,000	50	45,134	30,439	97,358	-	-
6. Investasi keuangan	17,005,642	1,560,750	3,581,781	3,086,099	2,602,342	6,174,670	13,513,788	1,804,226	1,212,272	1,840,904	3,284,897	5,371,489	-	-
7. Efek-efek yang dibeli dengan janji dijual kembali	2,000,385	943,998	378,533	677,854	-	-	44,457	44,457	-	-	-	-	-	-
8. Tagihan derivatif	480,001	230,122	109,895	27,515	17,134	95,335	536,571	218,956	115,928	54,774	46,707	100,206	-	-
9. Kredit yang diberikan	106,057,601	8,766,880	5,695,399	12,140,253	16,984,999	62,470,070	104,396,197	6,644,612	6,507,910	10,492,352	20,972,627	59,778,696	-	-
10. Tagihan akseptasi	409,350	83,836	130,738	174,254	2,033	18,489	786,853	132,575	346,786	285,145	3,857	18,490	-	-
11. Beban dibayar dimuka dan aset lain-lain	4,429,713	3,989,797	-	-	-	439,916	3,958,456	3,519,094	-	-	-	439,362	-	-
Total Aset	140,830,386	25,614,519	9,911,346	16,106,874	19,614,907	69,582,740	134,917,010	23,871,627	8,182,946	12,718,309	24,338,527	65,805,601		
B. Kewajiban														
1. Liabilitas segera	842,501	842,501	-	-	-	-	719,231	719,231	-	-	-	-	-	-
2. Simpanan nasabah	99,361,042	60,876,936	23,809,007	9,651,702	4,999,739	23,658	92,470,148	61,550,738	19,218,881	8,703,075	2,981,973	15,481	-	-
3. Simpanan dari bank lain	3,007,330	1,930,435	146,160	570,335	360,400	-	3,421,656	2,937,749	123,300	13,350	347,257	-	-	-
4. Efek-efek yang dijual dengan janji dibeli kembali	190,793	190,793	-	-	-	-	-	-	-	-	-	-	-	-
5. Liabilitas derivatif	569,576	250,423	146,152	24,903	42,052	106,046	686,721	180,588	102,304	123,386	95,630	184,813	-	-
6. Liabilitas akseptasi	292,291	53,364	93,353	143,541	2,033	-	552,002	128,086	244,564	176,056	3,296	-	-	-
7. Surat berharga yang diterbitkan	10,281,146	-	249,980	1,034,450	1,802,161	7,194,555	9,805,245	225,000	-	2,481,370	1,694,981	5,403,894	-	-
8. Pinjaman yang diterima	4,067,299	350,001	6,250	-	886,121	2,824,927	5,485,258	1,049,870	-	131,242	18,743	4,285,403	-	-
9. Beban yang masih harus dibayar dan liabilitas lain-lain	3,271,392	1,793,623	-	-	-	1,477,769	3,598,059	2,162,781	-	-	-	1,435,278	-	-
10. Obligasi subordinasi	3,295,023	-	-	999,818	-	2,295,205	3,293,966	-	-	-	999,546	2,294,420	-	-
Total liabilitas	125,178,393	66,288,076	24,450,902	12,424,749	8,092,506	13,922,160	120,032,286	68,954,043	19,689,049	11,628,479	6,141,426	13,619,289		
Selisih Aset dengan Kewajiban dalam Neraca	15,651,993	(40,673,557)	(14,539,556)	3,682,125	11,522,401	55,660,580	14,884,724	(45,082,416)	(11,506,103)	1,089,830	18,197,101	52,186,312		
II. Rekening Administratif														
A. Tagihan Rekening Administratif														
1. Komitmen	7,517,196	2,664,971	476,399	589,196	811,495	2,975,135	4,708,277	391,270	133,274	266,200	1,685,920	2,231,613	-	-
2. Kontinjensi	2,117,142	2,000	44,360	-	-	2,070,782	1,663,464	6,969	-	-	42,360	1,614,135	-	-
Jumlah Tagihan Rekening Administratif	9,634,338	2,666,971	520,759	589,196	811,495	5,045,917	6,371,741	398,239	133,274	266,200	1,728,280	3,845,748		
B. Kewajiban Rekening Administratif														
1. Komitmen	34,177,156	12,167,563	6,285,678	4,085,334	9,109,851	2,528,730	35,188,836	8,134,062	5,840,563	7,209,733	10,816,428	3,188,050	-	-
2. Kontinjensi	1,800,344	163,929	271,298	251,477	1,070,716	42,924	1,758,189	241,760	585,886	316,861	491,311	122,371	-	-
Jumlah Kewajiban Rekening Administratif	35,977,500	12,331,492	6,556,976	4,336,811	10,180,567	2,571,654	36,947,025	8,375,822	6,426,449	7,526,594	11,307,739	3,310,421		
Selisih Tagihan dan Liabilitas dalam Rekening Administratif	(26,343,162)	(9,664,521)	(6,036,217)	(3,747,615)	(9,369,072)	2,474,263	(30,575,284)	(7,977,583)	(6,293,175)	(7,260,394)	(9,579,459)	535,327		
Selisih [(IA-IB) + (IIA-IB)]	(10,691,169)	(50,338,078)	(20,575,773)	(65,490)	2,153,329	58,134,843	(15,690,560)	(53,059,999)	(17,799,278)	(6,170,564)	8,617,642	52,721,639		
Selisih Kumulatif		(50,338,078)	(70,913,851)	(70,979,341)	(68,826,012)	(10,691,169)		(53,059,999)	(70,859,277)	(77,029,841)	(68,412,199)	(15,690,560)		

Tabel 1.2.b Pengungkapan Profil Maturitas Valas – Bank Secara Konsolidasi dengan Perusahaan Anak

Pos-pos	Posisi Tanggal 30 Juni 2019						Posisi Tanggal 31 Desember 2018						
	Saldo Bank	Jatuh Tempo					Saldo Bank	Jatuh Tempo					
		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan		s.d. 1 bulan	> 1 s.d. 3 bulan	> 3 s.d. 6 bulan	> 6 s.d. 12 bulan	>12 bulan	
I. Neraca													
A. Aset													
1. Kas	166,683	166,683	-	-	-	-	149,534	149,534	-	-	-	-	-
2. Giro pada Bank Indonesia	2,239,217	2,239,217	-	-	-	-	2,500,445	2,500,445	-	-	-	-	-
3. Giro pada bank lain	2,297,011	2,297,011	-	-	-	-	1,875,801	1,875,801	-	-	-	-	-
4. Penempatann pada Bank Indonesia dan bank lain	3,447,110	3,447,110	-	-	-	-	1,653,700	1,653,700	-	-	-	-	-
5. Efek-efek yang diperdagangkan	79,612	-	-	-	-	79,612	14,052	-	-	-	-	-	14,052
6. Investasi keuangan	2,072,943	243,735	326,166	564,904	128,429	809,709	3,087,396	357,394	355,934	701,769	97,967	1,574,332	
7. Efek-efek yang dibeli dengan janji dijual kembali	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Tagihan derivatif	220,878	50	2,534	2,973	10,018	205,303	753,407	112	131	-	7,531	745,633	
9. Kredit yang diberikan	18,225,883	794,378	1,325,933	3,213,214	3,834,596	9,057,762	17,576,673	783,585	1,732,911	2,038,644	4,135,959	8,885,574	
10. Tagihan akseptasi	1,572,842	421,870	483,934	513,334	115,101	38,603	2,026,877	512,768	711,280	688,281	35,918	78,630	
11. Beban dibayar dimuka dan aset lain-lain	642,575	642,575	-	-	-	-	333,212	333,212	-	-	-	-	-
Total Aset	30,964,754	10,252,629	2,138,567	4,294,425	4,088,144	10,190,989	29,971,097	8,166,551	2,800,256	3,428,694	4,277,375	11,298,221	
B. Kewajiban													
1. Liabilitas segera	47,961	47,961	-	-	-	-	140,051	140,051	-	-	-	-	-
2. Simpanan nasabah	25,833,770	18,092,989	4,137,993	2,180,419	1,420,801	1,568	24,342,240	16,821,942	4,866,823	1,755,294	898,181	-	
3. Simpanan dari bank lain	1,212,306	890,872	-	-	-	321,434	796,266	469,087	-	-	-	327,179	
4. Efek-efek yang dijual dengan janji dibeli kembali	-	-	-	-	-	-	-	-	-	-	-	-	-
5. Liabilitas derivatif	223,404	52	3,713	1,491	7,914	210,234	720,835	112	352	2,266	6,904	711,201	
6. Liabilitas akseptasi	961,770	249,329	228,480	420,485	63,476	-	895,836	375,706	281,373	238,757	-	-	
7. Surat berharga yang diterbitkan	-	-	-	-	-	-	-	-	-	-	-	-	-
8. Pinjaman yang diterima	4,132,463	323,486	565,100	-	-	3,243,877	5,073,398	69,863	1,321,369	287,600	-	3,394,566	
9. Beban yang masih harus dibayar dan liabilitas lain-lain	231,866	231,858	-	-	-	8	272,372	272,358	-	-	-	14	
10. Obligasi subordinasi	-	-	-	-	-	-	-	-	-	-	-	-	-
Total liabilitas	32,643,540	19,836,547	4,935,286	2,602,395	1,492,191	3,777,121	32,240,998	18,149,119	6,469,917	2,283,917	905,085	4,432,960	
Selisih Aset dengan Kewajiban dalam Neraca	(1,678,786)	(9,583,918)	(2,796,719)	1,692,030	2,595,953	6,413,868	(2,269,901)	(9,982,568)	(3,669,661)	1,144,777	3,372,290	6,865,261	
II. Rekening Administratif													
A. Tagihan Rekening Administratif													
1. Komitmen	45,722,169	20,886,900	5,872,180	2,962,650	2,663,034	13,337,405	35,496,251	10,697,266	4,708,731	4,193,798	2,476,840	13,419,617	
2. Kontinjensi	88,781	6,587	-	-	-	82,194	75,379	3,565	-	3,135	-	68,679	
Jumlah Tagihan Rekening Administratif	45,810,951	20,893,488	5,872,180	2,962,650	2,663,034	13,419,599	35,571,630	10,700,831	4,708,731	4,196,932	2,476,840	13,488,296	
B. Kewajiban Rekening Administratif													
1. Komitmen	51,393,365	16,777,317	10,920,317	3,544,265	4,513,256	15,638,210	45,872,311	8,872,772	9,530,244	3,054,254	8,955,850	15,459,190	
2. Kontinjensi	797,553	129,251	29,625	236,579	234,290	167,806	951,033	100,413	107,002	219,367	313,340	210,911	
Jumlah Kewajiban Rekening Administratif	52,190,918	16,906,569	10,949,943	3,780,844	4,747,546	15,806,017	46,823,344	8,973,185	9,637,246	3,273,621	9,269,190	15,670,102	
Selisih Tagihan dan Liabilitas dalam Rekening Administratif	(6,379,968)	3,986,919	(5,077,763)	(818,194)	(2,084,513)	(2,386,417)	(11,251,714)	1,727,646	(4,928,515)	923,311	(6,792,350)	(2,181,806)	
Selisih [(IA-IB) + (IIA-IIB)]	(8,058,754)	(5,596,999)	(7,874,482)	873,836	511,440	4,027,451	(13,521,615)	(8,254,922)	(8,598,176)	2,068,088	(3,420,060)	4,683,456	
Selisih Kumulatif		(5,596,999)	(13,471,481)	(12,597,645)	(12,086,204)	(8,058,754)		(8,254,922)	(16,853,098)	(14,785,010)	(18,205,070)	(13,521,615)	

Pengungkapan Nilai *Liquidity Coverage Ratio* (LCR)

(sesuai SURAT EDARAN OTORITAS JASA KEUANGAN NOMOR 43 /SEOJK.03/2016 TENTANG TRANSPARANSI DAN PUBLIKASI LAPORAN BANK UMUM KONVENSIONAL)

NILAI LCR (%)				
	Triwulan I	Triwulan II	Triwulan III	Triwulan IV
	(1)	(2)	(3)	(4)
Bank secara individu	145.77%	165.71%	N/A	N/A
Bank secara konsolidasi	146.01%	166.38%	N/A	N/A

RISIKO OPERASIONAL

Bank secara Individual

(dalam jutaan rupiah)

No	Pendekatan yang digunakan	31-Dec-18			31-Dec-17			31-Dec-16		
		Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR	Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR	Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR
1	Pendekatan Indikator Dasar	8,326,857	1,249,029	15,612,858	8,312,593	1,246,889	15,586,112	7,649,800	1,147,470	14,343,375

Bank secara Konsolidasi dengan Perusahaan Anak

(dalam jutaan rupiah)

No	Pendekatan yang digunakan	31-Dec-18			31-Dec-17			31-Dec-16		
		Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR	Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR	Pendapatan Bruto (Rata-rata 3 tahun terakhir)	Beban Modal	ATMR
1	Pendekatan Indikator Dasar	10,139,803	1,520,970	19,012,130	9,792,392	1,468,859	18,360,736	8,927,843	1,339,176	16,739,705