

PT Bank Maybank Indonesia
 Format Standar Pengungkapan Permodalan sesuai dengan Kerangka Basel III
 Pada tanggal 30 Juni 2017

No.	Komponen	Jumlah (Dalam Jutaan Rupiah)		No. Ref. yang berasal dari Laporan Posisi Keuangan Konsolidasi
		Individual	Konsolidasian	
Modal Inti Utama (Common Equity Tier I) / CET 1: Instrumen dan Tambahan Modal Disetor				
1.	Saham biasa (termasuk stock surplus)	8.220.957	8.220.957	a
2.	Laba ditahan	8.109.141	9.630.201	b
3.	Akumulasi penghasilan komprehensif lain (dan cadangan lain)	1.951.970	1.951.525	c
4.	Modal yang termasuk phase out dari CET1	N/A	N/A	
5.	Kepentingan Non Pengendali yang dapat diperhitungkan	-	-	
6.	CET1 sebelum regulatory adjustment	18.282.068	19.802.683	
CET 1: Faktor Pengurang (Regulatory Adjustment)				
7.	Selisih kurang jumlah penyesuaian nilai wajar dari instrumen keuangan dalam trading book	-	-	
8.	Goodwill	-	(7.128)	e
9.	Aset tidak berwujud lainnya (selain Mortgage-Servicing Rights)	(217.099)	(217.099)	f
10.	Aset pajak tangguhan yang berasal dari future profitability	N/A	N/A	
11.	Cash-flow hedge reserve	N/A	N/A	
12.	Shortfall on provisions to expected losses	N/A	N/A	
13.	Keuntungan penjualan aset dalam transaksi sekuritisasi	-	-	
14.	Peningkatan/ penurunan nilai wajar atas kewajiban keuangan (DVA)	-	-	
15.	Aset pensiun manfaat pasti	-	-	
16.	Investasi pada saham sendiri (jika belum di net dalam modal di Neraca	N/A	N/A	
17.	Kepemilikan silang pada instrumen CET 1 pada entitas lain	N/A	N/A	
18.	Investasi pada modal bank, entitas keuangan dan asuransi diluar cakupan konsolidasi	N/A	N/A	
19.	Investasi signifikan pada saham biasa Bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan, net posisi short yang diperkenankan (jumlah di atas batasan 10%)	N/A	N/A	
20.	Mortgage servicing rights	-	-	
21.	Aset pajak tangguhan yang berasal dari perbedaan temporer (jumlah di atas batasan 10%, net dari kewajiban pajak)	N/A	N/A	
22.	Jumlah melebihi batasan 15% dari:			
23.	Investasi signifikan pada saham biasa financials	N/A	N/A	
24.	Mortgage servicing rights	N/A	N/A	
25.	Pajak tangguhan dari perbedaan temporer	N/A	N/A	
26.	Penyesuaian berdasarkan ketentuan spesifik nasional			
26.a.	Selisih PPA dan CKPN	(1.321.907)	(1.434.140)	
26.b.	PPA atas aset non produktif	(109.526)	(109.526)	
26.c.	Aset Pajak Tangguhan	(119.426)	(163.527)	g
26.d.	Penyertaan	(584.146)	-	h
26.e.	Kekurangan modal pada perusahaan anak asuransi	-	-	
27.f.	Eksposur sekuritisasi	-	-	
27.g.	Faktor pengurang modal inti lainnya	-	-	
27.	Investasi pada instrumen AT 1 dan Tier 2 pada Bank lain	-	-	
28.	Jumlah pengurang (regulatory adjustment terhadap CET 1)	(2.352.104)	(1.931.420)	
29.	Jumlah CET 1 setelah faktor pengurang	15.929.964	17.871.263	
Modal Inti Tambahan (AT 1) : Instrumen				
30.	Instrumen AT 1 yang diterbitkan oleh Bank (termasuk stock surplus)	-	-	
31.	Yang diklasifikasikan sebagai ekuitas berdasarkan standar akuntansi	-	-	
32.	Yang diklasifikasikan sebagai liabilitas berdasarkan standar akuntansi	-	-	
33.	Modal yang termasuk phase out dari AT1	N/A	N/A	
34.	Instrumen AT 1 yang diterbitkan oleh Entitas Anak yang diakui dalam perhitungan KPMM secara konsolidasi	-	-	
35.	Instrumen yang diterbitkan Entitas Anak yang termasuk phase out	N/A	N/A	
36.	Jumlah AT 1 sebelum regulatory adjustment			
Modal Inti Tambahan: Faktor Pengurang (Regulatory Adjustment)				
37.	Investasi pada instrumen AT 1 sendiri	N/A	N/A	
38.	Pemilikan instrumen AT1 secara resiprokal	-	-	
39.	Penyertaan dalam bentuk AT1 pada entitas anak, perusahaan kepemilikan 20%-50% dan kepada perusahaan asuransi	N/A	N/A	
40.	Investasi signifikan pada modal bank, entitas keuangan dan asuransi di luar cakupan konsolidasi secara ketentuan	N/A	N/A	
41.	Penyesuaian berdasarkan ketentuan spesifik nasional			
41.a.	Investasi pada instrumen AT1 pada bank lain	-	-	
42.	Investasi pada instrumen Tier 2 pada bank lain	-	-	
43.	Jumlah faktor pengurang (regulatory adjustment) terhadap AT1	-	-	
44.	Jumlah AT 1 setelah faktor pengurang			
45.	Jumlah Modal Inti (Tier 1) (CET1 + AT 1)	15.929.964	17.871.263	
46.	Instrumen Tier 2 yang diterbitkan oleh bank (termasuk stock surplus)	2.908.790	2.908.790	i
47.	Modal yang diterbitkan yang termasuk phase out dari Tier 2	N/A	N/A	
48.	Instrumen Tier 2 yang diterbitkan oleh Entitas Anak yang diakui dalam perhitungan KPMM secara konsolidasi	-	-	
49.	Modal yang diterbitkan Entitas Anak yang termasuk phase out	-	N/A	
50.	Cadangan umum PPA atas aset produktif yang wajib dihitung dengan jumlah paling tinggi sebesar 1,25% dari ATMR untuk Risiko Kredit + Cadangan Tujuan	1.119.783	1.220.498	
51.	Jumlah Modal Pelengkap (Tier 2) sebelum faktor pengurang	4.028.573	4.129.288	
Modal Pelengkap (Tier 2) : Faktor Pengurang (Regulatory Adjustment)				

No.	Komponen	Jumlah (Dalam Jutaan Rupiah)		No. Ref. yang berasal dari Laporan Posisi Keuangan Konsolidasi
		Individual	Konsolidasian	
52	Investasi pada instrumen Tier 2 sendiri	N/A	N/A	
53	Pemilikan instrumen Tier 2 secara resiprokal	N/A	N/A	
54	Penyertaan dalam bentuk AT1 pada Entitas anak, perusahaan kepemilikan 20% - 50%, dan kepada perusahaan asuransi	N/A	N/A	
55	Investasi signifikan pada modal bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan	N/A	N/A	
56	Penyesuaian berdasarkan ketentuan spesifik nasional	-	-	
	56a. Investasi pada instrumen Tier 2 pada ank lain	-	-	
	56b <i>Sinking fund</i>	-	-	
57	Jumlah faktor pengurang (<i>regulatory adjusment</i>) Modal Pelengkap	-	-	
58	Jumlah modal Pelengkap (Tier 2) setelah <i>regulatory adjusment</i>	4.028.573	4.129.288	
59	Total Modal (Modal Inti + Modal Pelengkap)	19.958.537	22.000.551	
60	Total Aset Tertimbang Menurut Risiko (ATMR)	118.023.391	130.247.473	
Rasio Kecukupan Pemenuhan Modal Minimum (KPMM) dan Tambahan Modal (Capital Buffer)				
61	Rasio Modal Inti Utama (CET 1) - presentase terhadap ATMR	13,50%	13,72%	
62	Rasio Modal Inti (Tier 1) - presentase terhadap ATMR	13,50%	13,72%	
63	Rasio Total Modal - presentase terhadap ATMR	16,91%	16,89%	
64	Tambahan Modal (Buffer) - presentase terhadap ATMR	1,750%	1,750%	
	65. <i>Capital Conservation Buffer</i>	1,250%	1,250%	
	66. <i>Countercyclical buffer</i>	0,000%	0,000%	
	67. <i>Capital Surcharge untuk D-SIB</i>	0,500%	0,500%	
68	Modal Inti Utama (CET 1) yang tersedia untuk memenuhi Tambahan Modal (<i>buffer</i>) - presentase terhadap ATMR	5,92%	5,90%	
National minimal (jika berbeda daari basel 3)				
69	Rasio minimal CET 1 nasional (jika berbeda dengan Basel 3)	N/A	N/A	
70	Rasio minimal Tier 1 nasional (jika berbeda dengan Basel 3)	N/A	N/A	
71	Rasio minimal total modal nasional (jika berbeda dengan Basel 3)	N/A	N/A	
Jumlah dibawah batasan pengurangan (sebelum pembobotan risiko)				
72	Investasi non-signifikan pada modal entitas keuangan lain	N/A	N/A	
73	Investasi signifikan pada saham biasa entitas keuangan	N/A	N/A	
74	<i>Mortgage servicing rights</i> (net dari kewajiban pajak)	N/A	N/A	
75	Aset pajak tangguhan yang berasal dari perbedaan temporer (<i>net</i> dari kewajiban pajak)	N/A	N/A	
Cap yang dikenakan untuk provisi pada Tier 2				
76	Provisi yang dapat diakui sebagai Tier 2 sesuai dengan eksposur berdasarkan pendekatan standar (sebelum dikenakan <i>cap</i>)	N/A	N/A	
77	<i>Cap</i> atas provisi yang diakui sebagai Tier 2 berdasarkan pendekatan standar	N/A	N/A	
78	Provisi yang dapat diakui sebagai Tier 2 sesuai dengan eksposur berdasarkan pendekatan IRB (sebelum dikenakan <i>cap</i>)	N/A	N/A	
79	<i>Cap</i> atas provisi yang diakui sebagai Tier 2 berdasarkan pendekatan IRB	N/A	N/A	
Instrumen Modal yang termasuk <i>phase out</i> (hanya berlaku antara 1 Jan 2018 s.d. 1 Jan 2022)				
80	<i>Cap</i> pada CET 1 yang termasuk <i>phase out</i>	N/A	N/A	
81	Jumlah yang dikecualikan dari CET 1 karena adanya <i>cap</i> (kelebihan di atas <i>cap</i> setelah <i>redemptions</i> dan <i>maturities</i>)	N/A	N/A	
82	<i>Cap</i> pada AT1 yang termasuk <i>phase out</i>	N/A	N/A	
83	Jumlah yang dikecualikan dari AT 1 karena adanya <i>cap</i> (kelebihan di atas <i>cap</i> setelah <i>redemptions</i> dan <i>maturities</i>)	N/A	N/A	
84	<i>Cap</i> pada Tier 2 termasuk <i>phase out</i>	N/A	N/A	
85	Jumlah yang dikecualikan dari Tier 2 karena adanya <i>cap</i> (kelebihan di atas <i>cap</i> setelah <i>redemptions</i> dan <i>maturities</i>)	N/A	N/A	

No.	POS - POS	LAPORAN POSISI KEUANGAN PUBLIKASI		No. Referensi
		Individual	Konsolidasian	
	ASET			
1.	Kas	2.003.104	2.031.692	
2.	Penempatan pada Bank Indonesia	12.838.820	12.838.820	
3.	Penempatan pada bank lain	3.753.369	4.337.712	
4.	Tagihan spot dan derivatif	223.582	223.582	
5.	Surat berharga	-	-	
	a. Diukur pada nilai wajar melalui laporan laba/rugi	3.613.816	3.613.816	
	b. Tersedia untuk dijual	11.207.480	11.142.035	
	c. Dimiliki hingga jatuh tempo	2.626.273	2.626.273	
	d. Pinjaman yang diberikan dan piutang	1.755.969	1.755.969	
6.	Surat berharga yang dijual dengan janji dibeli kembali (repo)	1.490.144	1.490.144	
7.	Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (reverse repo)	854.053	854.053	
8.	Tagihan akseptasi	2.305.259	2.305.259	
9.	Kredit	-	-	
	a. Diukur pada nilai wajar melalui laporan laba/rugi	-	-	
	b. Tersedia untuk dijual	-	-	
	c. Dimiliki hingga jatuh tempo	-	-	
	d. Pinjaman yang diberikan dan piutang	91.653.293	103.746.376	
10.	Pembiayaan syariah 1)	16.177.289	16.177.289	
11.	Penyertaan	-	-	
	i. Penyertaan sebagai faktor pengurang modal	584.146	-	h
	ii. Penyertaan tidak sebagai faktor pengurang modal	8.283	8.283	
12.	Cadangan kerugian penurunan nilai aset keuangan -/-	-	-	
	a. Surat berharga	(33.985)	(33.985)	
	b. Kredit	(1.988.705)	(2.178.985)	
	c. Lainnya	(47.135)	(49.082)	
13.	Aset tidak berwujud	-	-	
	i. Goodwill	-	235.067	e
	ii. Aset tidak berwujud lainnya	729.532	729.532	f
	Akumulasi amortisasi aset tidak berwujud -/-	-	-	
	i. Goodwill	-	(227.939)	e
	ii. Aset tidak berwujud lainnya	(512.433)	(512.433)	f
14.	Aset tetap dan inventaris	3.820.949	4.243.065	
	Akumulasi penyusutan aset tetap dan inventaris -/-	(1.393.216)	(1.706.058)	
15.	Aset non produktif	-	-	
	a. Properti terbengkalai	26.058	26.058	
	b. Aset yang diambil alih	299.442	299.442	
	c. Rekening tunda	301	301	
	d. Aset antar kantor 2)	-	-	
	i. Melakukan kegiatan operasional di Indonesia	-	-	
	ii. Melakukan kegiatan operasional di luar Indonesia	-	-	
16.	Cadangan kerugian penurunan nilai dari aset non keuangan -/-	(28.081)	(28.081)	
17.	Sewa pembiayaan 3)	-	-	
18.	Aset pajak tangguhan	119.426	163.527	g
19.	Aset lainnya	6.920.321	7.210.600	
20.	Aset yang dimiliki untuk dijual	-	-	
	TOTAL ASET	159.007.354	171.322.332	


No.	POS - POS	LAPORAN POSISI KEUANGAN PUBLIKASI		No. Referensi
		Individual	Konsolidasian	
	LIABILITAS DAN EKUITAS			
	LIABILITAS			
1.	Giro	19.460.896	19.009.045	
2.	Tabungan	22.789.324	22.789.324	
3.	Simpanan berjangka	64.443.863	64.443.863	
4.	Dana investasi <i>revenue</i> sharing	13.548.062	13.548.062	
5.	Pinjaman dari Bank Indonesia	-	-	
6.	Pinjaman dari bank lain	4.307.487	4.307.487	
7.	Liabilities <i>spot</i> dan derivatif	244.534	244.534	
8.	Utang atas surat berharga yang dijual dengan janji dibeli kembali (<i>repo</i>)	1.489.272	1.489.272	
9.	Utang akseptasi	1.306.538	1.306.538	
10.	Surat berharga yang diterbitkan			
	a. Surat berharga diterbitkan yang dapat diperhitungkan sebagai modal	2.908.790	2.908.790	i
	b. Surat berharga diterbitkan lainnya	4.399.934	10.222.854	
11.	Pinjaman yang diterima	1.021.104	5.507.303	
12.	Setoran jaminan	81.911	81.911	
13.	Liabilitas antar kantor 2)			
	i. Melakukan kegiatan operasional di Indonesia	21.838	21.838	
	ii. Melakukan kegiatan operasional di luar Indonesia	-	-	
14.	Liabilitas pajak tangguhan	-	-	
15.	Liabilitas lainnya	4.807.062	5.536.950	
16.	Dana investasi <i>profit</i> sharing	-	-	
17.	Liabilitas yang dimiliki untuk dijual	-	-	
	TOTAL LIABILITAS	140.830.615	151.417.771	
	EKUITAS			
18.	Modal disetor			
	a. Modal dasar	12.864.766	12.864.766	a
	b. Modal yang belum disetor -/-	(9.199.396)	(9.199.396)	a
	c. Saham yang dibeli kembali (<i>treasury stock</i>) -/-	-	-	
19.	Tambahan modal disetor			
	a. Agio	4.555.587	4.555.587	a
	b. Disagio -/-	-	-	a
	c. Modal sumbangan	-	-	
	d. Dana setoran modal	-	-	a
	e. Lainnya	-	-	
20.	Penghasilan komprehensif lain			
	a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing	28.691	28.691	c
	b. Kerugian dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual	(42.076)	(42.521)	c
	c. Bagian efektif lindung nilai arus kas	-	-	
	d. Keuntungan revaluasi aset tetap	1.501.675	1.501.675	c
	e. Bagian penghasilan komprehensif lain dari entitas asosiasi	-	-	
	f. Pengukuran kembali atas program imbalan pasti	(140.439)	(152.382)	g
	g. Pajak penghasilan terkait dengan penghasilan komprehensif lain	-	-	
	i. Dapat diperhitungkan dalam komponen modal - (Kerugian) keuntungan dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual	10.587	10.587	c
	ii. Dapat diperhitungkan dalam komponen modal - keuntungan (kerugian) aktuarial program manfaat pasti	35.110	38.096	g
	h. Lainnya	-	-	
21.	Selisih kuasi reorganisasi	-	-	
22.	Selisih restrukturisasi entitas sependangali	-	-	
23.	Ekuitas lainnya	-	(57.313)	
24.	Cadangan			
	a. Cadangan umum	453.093	453.093	c
	b. Cadangan tujuan	-	-	
25.	Laba			
	a. Tahun-tahun lalu	7.280.533	8.631.727	b
	b. Tahun berjalan	828.608	998.474	b
26.	Bagian yang dimiliki untuk dijual	-	-	
	TOTAL EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK	18.176.739	19.631.084	
27.	Kepentingan non pengendali	-	273.477	
	TOTAL EKUITAS	18.176.739	19.904.561	
	TOTAL LIABILITAS DAN EKUITAS	159.007.354	171.322.332	


No	Pertanyaan	Jawaban
1	Penerbit	Bank Maybank Indonesia Tbk
2	Nomor Identifikasi	BNII
3	Hukum yang digunakan	Hukum Indonesia
4	Perlakuan Instrumen berdasarkan ketentuan KPMM	
5	Pada saat masa transisi	N/A
6	Setelah masa transisi	N/A
7	Apakah instrumen <i>eligible</i> untuk Solo/Group atau Group dan Solo	Solo
8	Jenis Instrumen	Saham Biasa
9	Jumlah yang diakui dalam perhitungan KPMM	8.220.957
10	Nilai Par dari instrumen	54,10
11	Klasifikasi akuntansi	Ekuitas
12	Tanggal penerbitan	
13	Tidak ada jatuh tempo (perpetual) atau dengan jatuh tempo	Perpetual
14	Tanggal jatuh tempo	N/A
15	Eksekusi <i>call option</i> atas persetujuan Pengawas Bank	Tidak
16	Tanggal <i>call option</i> , jumlah penarikan dan persyaratan <i>call option</i> lainnya (bila ada)	N/A
17	<i>Subsequent call option</i>	N/A
18	Kupon/dividen	
19	<i>Fixed</i> atau <i>floating</i>	Floating
20	Tingkat dari kupon rate atau index lain yang menjadi acuan	N/A
21	Ada atau tidaknya <i>dividend stopper</i>	Tidak
22	<i>Fully discretionary ; partial</i> atau <i>mandatory</i>	
23	Apakah terdapat fitur <i>step up</i> atau insentif lain	Tidak
24	<i>Noncumulative</i> atau <i>cumulative</i>	<i>Noncumulative</i>
25	<i>Convertible</i> atau <i>non-convertible</i>	<i>Non-convertible</i>
26	Jika, <i>convertible</i> , sebutkan <i>trigger point</i> -nya	N/A
27	Jika, <i>convertible</i> , apakah seluruh atau sebagian	N/A
28	Jika dikonversi, bagaimana rate konversinya	N/A
29	Jika dikonversi, apakah <i>mandatory</i> atau <i>optional</i>	N/A
30	Jika dikonversi, sebutkan jenis instrumen konversinya	N/A
31	Jika dikonversi, sebutkan <i>issuer of instrument it converts into</i>	N/A
32	Fitur <i>write down</i>	Tidak
33	Jika <i>write down</i> , sebutkan trigger-nya	N/A
34	Jika <i>write down</i> , apakah penuh atau sebagian	N/A
35	Jika <i>write down</i> ; permanen atau temporer	N/A
36	Jika <i>write down</i> temporer, jelaskan mekanisme <i>write up</i>	N/A
37	Hierarki instrumen pada saat likuidasi	*)
38	Apakah transisi untuk fitur yang <i>non-compliant</i>	Tidak
39	Jika Ya, jelaskan fitur <i>non-compliant</i>	N/A