


Danamon

PT Bank Danamon Indonesia, Tbk.

LAPORAN TAHUNAN 2012 ANNUAL REPORT

**MEWUJUDKAN
KEUNGGULAN
MEMBERIKAN MANFAAT**

Dedicated To Excellence &
Delivering Value

BANK INDONESIA
DUA PULUH LIMA
RUPIAH

DE JAVASCHE BANK
BETALTAAN TOONDER
VIJF GULDEN

DE JAVASCHE BANK
BETALTAAN TOONDER
VIJF EN TWINTIG GULDEN

JELAJAH SERI UANG INDONESIA

Uang yang digunakan dalam masyarakat merupakan karya seni rupa dengan nilai estetika tinggi. Danamon sebagai institusi keuangan ingin menunjukkan apresiasi terhadap keindahan rangkaian huruf, gambar, warna, serta teknik cetak yang khas pada uang. Segala gagasan atau makna simbolik di dalam uang akan dikemas melalui Jelajah Seri Uang Indonesia. Tema seri uang yang diangkat antara lain, Seri Wayang, Seri Kebudayaan, Seri Hewan, Seri Bunga dan Burung, serta Seri Pekerja Tangan.

Apresiasi ini merupakan bentuk kerjasama dengan Museum Bank Indonesia, tempat yang menyajikan informasi mengenai perjalanan Bank Indonesia dan sejarah uang Indonesia. Sejak berdiri pada 1 Juli 1953, Bank Indonesia secara konsisten melestarikan warisan sejarah budaya bangsa dengan menyimpan uang lama yang memiliki nilai historis, ciri dan identitas seni, budaya, serta keberagaman masyarakat Indonesia dari zaman ke zaman.

Jelajah Seri Uang Indonesia adalah selayang pandang menuju Museum Bank Indonesia dan cerita di balik sejarah lembaran uang kertas yang digunakan sehari-hari dalam masyarakat.

JOURNEY IN INDONESIA'S CURRENCY HISTORY

There are rich artistic and aesthetic values within the currency people use in their daily lives. As a financial institution, Danamon aspires to raise appreciation toward the exquisiteness of letters, imageries, colors, and printing techniques of the currency. The ideas and symbolical meanings are presented in the Journey in Indonesia's Currency History, which focused on, among others, the Wayang Series, the Cultural Series, the Animal Series, the Flower and Bird Series, and the Manual Workers Series.

The appreciation initiative is a partnership with Bank Indonesia Museum as the place where the history of Bank Indonesia and Indonesia's currency is preserved. Since established on 1 July 1953, Bank Indonesia has been conserving the nation's cultural heritage by keeping old currency with historical values that reveal the art and distinct characterization, culture, as well as Indonesia's diversity, evolving from one era to another.

The Journey in Indonesia's Currency History is a brief look into Bank Indonesia Museum and the story behind the everyday transactional tool used by the society.

Seri uang yang terdapat di Laporan Tahunan atas seizin Museum Bank Indonesia

The currency in this Annual Report is printed in courtesy of Bank Indonesia Museum

MEWUJUDKAN KEUNGGULAN MEMBERIKAN MANFAAT

Dedicated To Excellence & Delivering Value

Tahun 2012 bagi Danamon ditandai dengan sejumlah pencapaian. Sejalan dengan kinerja finansial yang kuat, jumlah nasabah yang dilayani oleh Danamon turut meningkat. Hal ini menjadi bukti nyata dari kian besarnya kepercayaan masyarakat terhadap Danamon sebagai institusi keuangan yang andal.

Hasil dan upaya yang dilakukan oleh Danamon berlandaskan pada komitmen untuk mewujudkan keunggulan. Solusi keuangan, infrastruktur informasi dan teknologi, pengembangan sumber daya manusia, dan keterlibatan dengan komunitas bergerak berdampingan menuju satu tujuan bersama, yakni mengantarkan nilai nyata bagi nasabah di seluruh penjuru Indonesia. Dalam perjalanan untuk mewujudkan kesejahteraan bagi jutaan orang inilah, Danamon memanfaatkan setiap kisah keberhasilan sebagai dasar untuk mencapai prestasi yang lebih baik.

Sebagai wujud komitmen terhadap keunggulan di segala aspek, pada tahun 2012 Danamon semakin meningkatkan upayanya untuk memenuhi semua ketentuan pelaporan yang dipersyaratkan atas Laporan Tahunan perusahaan termasuk mengakomodasi ketentuan pelaporan baru dari Bank Indonesia dan peraturan regulator lainnya. Sebagaimana dapat disimak di dalam Laporan Tahunan ini, Danamon telah mengembangkan lebih jauh isi laporan yang kini mencakup berbagai hal yang lebih komprehensif. Laporan Tahunan Danamon 2012 juga merupakan hasil kerja sama yang solid antara tim manajemen dan karyawan dalam mengantarkan buku laporan yang bermanfaat bagi pemegang saham, nasabah, maupun semua pemangku kepentingan.

The year 2012 was marked by many achievements for Danamon. In line with strong financial results is the rising number of Danamon customers, exemplifying growing trust toward Danamon as a leading financial institution.

The endeavors made and results delivered throughout the year were founded on a dedication to excellence by Danamon. Financial solutions, an information technology platform, human capital initiatives and community engagement efforts were all directed at the common purpose of consistently delivering value to customers across Indonesia. On its journey to enable millions to prosper, Danamon builds upon every success story, as a foundation to pursue higher achievements.

As part of the commitment to excellence, in 2012 Danamon doubled its efforts to comply with all requirements for the Bank's Annual Report, including accommodating new reporting requirements from Bank Indonesia and from other regulators. As reflected in the content of this Annual Report, Danamon has further expanded the Report's content, which now covers a more broad and comprehensive discussions as well as disclosures. Danamon's 2012 Annual Report is also the result of a solid teamwork between the management team and Danamon's employees – a showcase of our dedication to produce a highly informative report for our shareholders, customers, and the stakeholders at large.

DAFTAR ISI

Contents

- 
- LAPORAN MANAJEMEN**
MANAGEMENT REPORTS
- 01** Sekapur Sirih
Foreword
 - 02** Daftar Isi
Contents
 - 08** Ikhtisar Kinerja 2012
2012 Performance Highlights
 - 10** Ikhtisar Keuangan
Financial Highlights
 - 16** Ikhtisar Saham dan Obligasi
Stock and Bond Highlights
 - 24** Peristiwa Penting 2012
2012 Event Highlights

PROFIL PERUSAHAAN

COMPANY PROFILE

- 66** Sekilas Danamon
Danamon at a Glance
- 70** Struktur Organisasi
Organization Structure
- 73** Tentang Temasek Holdings (Private)
Limited
About Temasek Holdings (Private)
Limited
- 74** Visi, Misi & Nilai
Vision, Mission & Values
- 76** Profil Dewan Komisaris
Board of Commissioners' Profile
- 80** Profil Direksi
Board of Directors' Profile
- 88** Jumlah Karyawan
Total Employees
- 89** Entitas Anak dan Afiliasi
Subsidiaries and Affiliates
- 92** Informasi Pemegang Saham
Shareholders Information
- 95** Lembaga & Profesi Penunjang Pasar
Modal
The Capital Market Supporting
Institutions & Professionals
- 96** Penghargaan dan Sertifikasi
Awards and Certifications
- 98** Jejak Langkah
Milestones
- 100** Produk dan Layanan
Products and Services
- 112** Alamat Kantor
Office Addresses


TINJAUAN BISNIS BUSINESS REVIEW

- 132** Perbankan Mikro
Micro Banking
- 136** Perbankan Konsumen
Consumer Banking
- 140** Perbankan Usaha Kecil Menengah
(UKM)
Small & Medium Enterprise (SME)
Banking
- 144** Wholesale Banking
Wholesale Banking
- 148** Perbankan Syariah
Syariah Banking (Islamic Banking)
- 152** Tresuri, Pasar Modal dan Lembaga
Keuangan
Treasury, Capital Markets and
Financial Institutions
- 155** Transaction Banking (Trade Finance
& Cash Management)
Transaction Banking (Trade Finance
& Cash Management)
- 158** Bisnis Anak Perusahaan
Business of Subsidiaries

ANALISA & PEMBAHASAN MANAJEMEN MANAGEMENT DISCUSSION & ANALYSIS

- 266** Ekonomi Makro
Macro Economy
- 269** Sektor Perbankan
Banking Sector
- 281** Tinjauan Operasi per Segmen Usaha
dan Anak Perusahaan
Operational Review per Business
Segment and Subsidiary
- 290** Tinjauan Operasi Anak Perusahaan
Subsidiaries Operational Review
- 293** Tinjauan Keuangan
Financial Review
- 305** Neraca
Balance Sheet
- 340** Aspek Pemasaran & Strategi
Pemasaran
Marketing Aspect & Marketing
Strategy 2013

TINJAUAN UNIT PENDUKUNG FUNCTIONAL UNIT REVIEW

- 172** Manajemen Risiko
Risk Management
- 246** Sumber Daya Manusia
Human Resources
- 252** Teknologi Informasi
Information Technology
- 256** Operasional
Operations

DAFTAR ISI

Contents

TATA KELOLA PERUSAHAAN

CORPORATE GOVERNANCE

408	Komitmen Terhadap Tata Kelola Perusahaan yang Baik Committed to Good Corporate Governance	522	Satuan Kerja Audit Internal (SKAI) Internal Audit Unit
411	Roadmap Tata Kelola Perusahaan Corporate Governance Roadmap	530	Audit Eksternal External Audit
412	Fokus Tata Kelola Danamon 2012 Danamon Corporate Governance Focus in 2012	531	Manajemen Risiko Risk Management
414	Struktur Tata Kelola GCG Structure	538	Sistem Pengendalian Internal Internal Control System
415	Laporan Pelaksanaan Tata Kelola Perusahaan yang Baik Report of the Corporate Governance Implementation	551	Penyediaan Dana Kepada Pihak Terkait (<i>Related Party</i>) dan Penyediaan Dana Terbesar (<i>Large Exposure</i>) Fund Provision to Related Party and Large Exposure
415	Rapat Umum Pemegang Saham (RUPS) General Meeting of Shareholders (GMS)	552	Rencana Strategis Business Strategy
419	Dewan Komisaris Board of Commissioners	553	Transparansi Kondisi Keuangan dan Non Keuangan Bank yang Belum Diungkap dalam Laporan Lainnya Transparency of Financial and Non-Financial Condition of the Bank Not Disclosed in Other Reports
474	Direksi Board of Directors	555	Shares Option Shares Option
508	Sekretaris Perusahaan Corporate Secretary	555	Rasio Gaji Tertinggi dan Terendah Ratio of Highest and Lowest Salary
516	Fungsi Kepatuhan Implementation of Compliance	556	Tanggung Jawab Sosial dan Lingkungan Corporate Social Responsibility and Environment
518	Implementasi Program Anti Pencucian Uang (APU) dan Pencegahan Pendanaan Terorisme (PPT) Implementation of Anti Money Laundering (AML) and the Combating Funding for Terrorism (CFT)	559	Akses Informasi Perusahaan Company's Information Access


TANGGUNG JAWAB SOSIAL PERUSAHAAN

CORPORATE SOCIAL RESPONSIBILITY

- 580** Kebijakan Konsep dan Kerangka Kerja Operasional
Policy, Concept and Operational Framework
- 581** Kerangka Kerja Organisasi, Konseptual dan Operasional
Organizational Conceptual and Operational Framework
- 581** Laporan Pelaksanaan Program Report
- 588** Kesehatan, Keselamatan Kerja dan Lingkungan (K3L)
Occupational Health, Safety and Environment (OHSE)

TATA KELOLA PERUSAHAAN PERBANKAN SYARIAH

CORPORATE GOVERNANCE ON SYARIAH BANKING

- 591** Pendahuluan
Foreword
- 593** Direktur Unit Usaha Syariah (UUS)
Director of Syariah Business Unit (UUS)
- 594** Dewan Pengawas Syariah
Syariah Supervisory Council
- 602** Daftar Konsultan dan Penasihat
List of Consultants and Advisors
- 602** Penyimpangan Internal
Internal Fraud
- 603** Permasalahan Hukum
Legal Cases
- 603** Penyaluran Dana untuk Kegiatan Sosial
Funding for Social Activities


- 606** Pendapatan Non Halal dan Penggunaannya
Non-Halal Earnings and Its Usage
- 607** Hasil Self Assesment GCG UUS Danamon 2012
Result of UUS Danamon 2012 GCG Self Assessment
- 614** Referensi Bapepam-LK
Bapepam-LK References

LAPORAN KEUANGAN

FINANCIAL REPORT

IKHTISAR KINERJA 2012

2012 Performance Highlights


14%

PERTUMBUHAN
TOTAL KREDIT BRUTO
Growth of total gross loans

Rp 66 trillion

PINJAMAN YANG
DISALURKAN KE
SEKTOR MASS MARKET
Loans to mass market
sectors

Rp 37 trillion

KREDIT UMKM
Micro and SME loans

31%

KONTRIBUSI
KREDIT UMKM
Contribution from
micro & SME loans

80 million

Jumlah transaksi *on-line* (termasuk ATM), 5 kali lipat transaksi cabang

Number of on-line (including ATM) transactions, which is 5 times branch transactions

910,312

Jumlah nasabah UMKM

Number of micro and SME customers

> 8,000,000

Jumlah konsumen otomotif yang dilayani melalui Adira Finance

Number of automotive customers served by Adira Finance

> 72,000

Jumlah karyawan Danamon dan Anak Perusahaan

Total employees of Danamon and Subsidiaries

83,277

Jumlah peserta yang mengikuti pelatihan dari Danamon Corporate University

Total number of participants that attended training programs organized by Danamon Corporate University

2012 Sustainability Report – GRI

Danamon menerbitkan Laporan Keberlanjutan pertama yang mengacu pada *Global Reporting Initiative* (GRI)

Danamon published its first Sustainability Report based on Global Reporting Initiative (GRI)

116,146 ton

Sampah pasar organik yang dikonversi menjadi kompos melalui kegiatan Yayasan Danamon Peduli

Market-based organic waste converted into compost through Yayasan Danamon Peduli

18

Jumlah penghargaan yang diterima Danamon


Total awards received by Danamon

IKHTISAR KINERJA 2012

2012 Performance Highlights

Pemegang Saham

Shareholders


● Laba Ditahan
Retained Earnings ● Pembayaran
Dividen
Dividend Payout ● Dana Cadangan
Reserve Fund

Danamon mengalokasikan 30% rasio dividen

Rapat Umum Pemegang Saham Tahunan Danamon menyetujui alokasi 30% untuk pembayaran dividen, atau setara dengan Rp 104,43 per lembar saham.


DANAMON MAINTAINS 30% PAYOUT RATIO

DANAMON'S 2012 ANNUAL GENERAL MEETING OF SHAREHOLDERS APPROVED THE USE OF 30% NET PROFIT FOR DIVIDEND RATIO, OR EQUAL TO RP 104.43 PER SHARE.


“Memberikan manfaat nyata kepada pemegang saham, nasabah, dan masyarakat secara luas.”

"Delivering tangible benefit to the shareholders, customers, and the communities at large."


Danamon telah mengimplementasikan
manajemen risiko sesuai dengan Basel II

"Danamon has implemented risk management in accordance to Basel II."

Laporan pengungkapan eksposur kualitatif dan kuantitatif terdapat di bagian Manajemen Risiko pada Laporan Tahunan ini.
Reports on disclosure of qualitative and quantitative exposures is available in Risk Management section of this Annual Report.

IKHTISAR KEUANGAN

Financial Highlights

Angka-angka pada seluruh tabel & grafik menggunakan notasi Bahasa Inggris

Numerical notations in all tables and graphs are in English

(Dalam Miliar Rupiah kecuali Data Saham)

(In Billions of Rupiah, except Share Data)

NERACA KONSOLIDASI	2012	2011*)	2010*)	2009	2008	CONSOLIDATED BALANCE SHEET
Aktiva	155,791	142,292	118,392	98,598	107,268	Assets
Aktiva Produktif-bruto a)	146,725	134,755	111,260	90,201	97,404	Earning Assets-gross a)
Kredit yang Diberikan-bruto b)	116,385	101,678	82,658	63,278	66,898	Loans-gross b)
Kredit Bermasalah	2,659	2,479	2,484	2,802	1,534	Non Performing Loan
Efek-efek - bruto	7,328	4,822	5,326	4,438	4,146	Marketable Securities -gross
Obligasi Pemerintah	4,063	3,947	6,138	11,011	13,083	Government Bonds
Simpanan	91,675	88,054	80,986	68,419	75,373	Deposits
Jumlah Pendanaan c)	101,698	97,658	88,190	72,013	78,746	Total Funding c)
Jumlah Kewajiban	127,058	116,583	99,863	82,665	96,159	Total Liabilities
Ekuitas dan Kepentingan Minoritas	28,733	25,709	18,529	15,933	11,109	Equity and Minority Interest
Penyertaan - Bersih	12	12	12	64	12	Investments - Net
Jumlah Lembar Saham yang Disetor dan Dibayar Penuh (dalam satuan)	9,584,643,365	9,584,643,365	8,417,125,466	8,390,383,116	5,046,130,700	Number of Shares Issues and Fully Paid (in Unit)

LAPORAN LABA RUGI KONSOLIDASI	CONSOLIDATED STATEMENTS OF INCOME					
Pendapatan Bunga	18,858	16,882	14,418	15,683	14,189	Interest Income
Beban Bunga	5,936	6,033	4,510	6,221	5,835	Interest Expense
Pendapatan Bunga dan Underwriting Bersih	13,386	11,241	10,281	9,758	8,599	Net Interest and Underwriting Income
Pendapatan Operasional Lainnya	4,649	4,213	3,583	2,883	2,540	Other Operating Income
Beban Umum dan Administrasi	3,388	3,080	2,545	2,466	2,272	General and Administrative Expenses
Beban Tenaga Kerja dan Tunjangan	5,163	4,413	3,839	3,003	3,058	Salaries and Employees Benefits
Penyisihan Kerugian Penurunan Nilai	2,532	2,183	2,134	2,842	1,834	Allowance for Impairment Losses
Pendapatan Operasional-Bersih	6,183	5,174	4,630	2,849	2,671	Net Operating Income
Beban (Pendapatan) Bukan Operasional-Bersih	696	623	628	478	(7)	Non-Operating Expenses-Net
Laba Sebelum Pajak Penghasilan dan Hak Minoritas	5,487	4,551	4,002	2,371	2,678	Income Before Tax and Minority Interest
Beban pajak Penghasilan	1,370	1,149	1,018	757	876	Income Tax Expense
Laba Bersih	4,117	3,402	2,984	1,614	1,802	Net Income
Laba Bersih - diatribusikan ke pemilik entitas induk	4,012	3,294	2,883	1,532	1,530	Net Income-attributable to parent entity
Pendapatan (Beban) Komprehensif Lain	(35)	(76)	400	500	(720)	Other Comprehensive Income/(Expense)
Total Laba Komprehensif	4,082	3,326	3,384	2,114	1,082	Total Comprehensive Income
Laba Bersih per Saham (Dasar)	418.57	373.99	342.92	186.36	303.70	Basic Earnings Per Share

RASIO KEUANGAN (%)	KEY FINANCIAL RATIOS (%)					
I. Permodalan						I. Capital
1. Kewajiban Penyediaan Modal Minimum (KPMM) Konsolidasian d)	18.9	17.6	16.0	20.7	15.4	1. Capital Adequacy Ratio (CAR) Consolidated d)
KPMM Modal Inti	18.4	17.0	15.1	19.7	14.0	CAR Tier I
KPMM Modal Pelengkap	0.5	0.6	0.99	1.0	1.4	CAR Tier II
2. Aset Terhadap Ekuitas	6.3	6.4	7.6	6.2	9.2	2. Assets to Equity
II Aktiva Produktif - Konsolidasian						II. Earning Assets
1. Aktiva produktif bermasalah dan aktiva non produktif bermasalah terhadap total aktiva produktif dan aktiva non produktif	1.6	2.1	2.6	3.7	1.8	1. Non-performing earning assets and non productive assets to total earnings and non productive assets
2. Aktiva produktif bermasalah terhadap total aktiva produktif	2.0	2.1	2.6	3.8	1.8	2. Non-performing earning assets to total productive assets
3. NPL - Bruto	2.3	2.5	3.0	4.5	2.3	3. Non Performing Loan (NPL) to Total Loans - Gross
4. NPL - Bersih	0.0	0.0	0.0	2.4	1.2	4. Non Performing Loan (NPL) to Total Loans - Nett
5. Cadangan Kerugian Penurunan Nilai (CKPN) aktiva keuangan terhadap aktiva produktif e)	2.2	2.3	2.9	3.6	2.8	5. Allowance for impairment losses for financial assets to productive assets e)
6. Loan Loss Coverage	112.5	107.2	109.0	80.4	106.2	6. Loan Loss Coverage
III. Rentabilitas - Konsolidasian						III. Rentability
1. Imbal Hasil Rata-rata Aktiva (ROAA)	2.7	2.6	2.7	1.5	1.5	1. Return on Average Assets (ROA)
2. Imbal Hasil Rata-rata Ekuitas (ROAE)	16.2	17.2	18.1	11.2	14.6	2. Return on Average Equity (ROAE)
3. Liabilitas Terhadap Aktiva	0.8	0.8	0.8	0.8	0.9	3. Debt to Assets
4. Liabilitas Terhadap Ekuitas	4.5X	4.6X	5.4X	5.2X	9.1X	4. Debt to Equity
5. Marjin Bunga Bersih	10.1	9.9	11.3	11.2	11.1	5. Net Interest Margin (NIM)
6. Rasio biaya terhadap pendapatan	50.8	51.8	50.1	49.7	55.0	6. Cost to income

Angka-angka pada seluruh tabel & grafik menggunakan notasi Bahasa Inggris

Numerical notations in all tables and graphs are in English

(Dalam Miliar Rupiah kecuali Data Saham)	2012	2011*)	2010*)	2009	2008	
	(In Billions of Rupiah, except Share Data)					
7. Rasio Penghasilan Operasional Lain terhadap Penghasilan Operasional	25.7	27.7	23.9	16.4	18.3	7. Fee Income ratio
8. Rasio Biaya Operasional terhadap Penghasilan Operasional (BOPO) - Bank only	75.0	79.3	81.1	85.8	85.8	8. Operating Expense to Operating Income
IV. Likuiditas						IV. Liquidity
1. LDR f)	100.6	98.3	93.8	88.8	86.4	1. Loan to Deposit Ratio (LDR) f)
2. Rasio Dana Murah	47	41	40	33	26	2. CASA Ratio
V. Kepatuhan						V. Compliance
1.a. Presentase Pelanggaran BMPK						1.a. Percentage of Violation of Legal Lending Limit
a.1. Pihak Terkait	0	0.0	0.0	0.0	0.0	a.1. Related Parties
a.2. Pihak Tidak Terkait	0	0.0	0.0	0.0	0.0	a.2. Third Parties
b. Presentase Pelampauan BMPK						b. Percentage of Excess of Legal Lending Limit
b.1. Pihak Terkait	0	0.0	0.0	0.0	0.0	b.1. Related Parties
b.2. Pihak Tidak Terkait	0	0.0	0.0	0.0	0.0	b.2. Third Parties
2. GWM Rupiah g)	17.6	14.6	17.8	20.7	5.1	2. Minimum Reserve Requirement in Rupiah g)
Utama	8.1	8.3	8.3	5.1	5.1	Primary
Sekunder	9.4	6.3	9.6	15.6	0.0	Secondary
3. GWM Valuta Asing	8.3	8.2	1.1	11.8	1.1	3. Minimum Reserve Requirement in Foreign Exchange
4. Posisi Devisa Net	0.5	0.5	0.6	4.2	7.8	4. Net Open Position
VI. Lain-lain						VI. Others
1. Jumlah Karyawan h)	65,248	62,266	53,402	41,615	41,617	1. Total Employees h)
2. Jumlah Kantor Cabang h)	2,603	2,425	2,128	1,896	1,871	2. Total Branches h)
3. Jumlah ATM	1,467	1,258	1,083	846	814	3. Total ATMs

Angka-angka dipaparkan dari laporan keuangan konsolidasian tahun 2012 yang telah di audit oleh Kantor Akuntan Public Purwantono, Suherman & Surja (a member firm of Ernst & Young International) dan 2008-2011 yang telah diaudit oleh Kantor Akuntan Publik Siddharta & Widjaja (a member firm of KPMG International).

*) Laporan keuangan konsolidasi untuk tahun yang berakhir tanggal 31 Desember 2011 dan 2010 telah dinyatakan kembali disebabkan oleh adopsi pertama kali dari PSAK 62, PSAK 28 (R2012), dan PSAK 36 (2012)

Catatan

a) Termasuk pinjaman, piutang pembiayaan konsumen Adira Finance dan Adira Kredit, piutang sewa dari Adira Finance, giro dengan BI dan bank lain, penyertaan dengan BI dan bank lain, efek-efek yang dipasarkan, piutang deritif.

b) Termasuk piutang pembiayaan konsumen Adira Finance dan Adira Kredit.

c) Termasuk deposito nasabah, deposito dari bank lain dan pendanaan jangka panjang (>1 tahun).

d) Kewajiban Penyediaan Modal Minimum (KPMM) Konsolidasian setelah risiko kredit, risiko pasar dan amortisasi dari utang subordinasi untuk 2008 dan 2009.

Kewajiban Penyediaan Modal Minimum (KPMM) Konsolidasian setelah risiko kredit, risiko pasar dan amortisasi dari utang subordinasi untuk 2010.

Kewajiban Penyediaan Modal Minimum (KPMM) Konsolidasian setelah risiko kredit, risiko pasar dan amortisasi dari utang subordinasi untuk 2011 dan 2012.

e) Cadangan Kerugian Penurunan Nilai (CKPN) aktiva keuangan terhadap aktiva produktif dimulai tahun 2010 dikarenakan pengaplikasian PSAK 50 dan 55 (R2006)

f) Tidak termasuk deposito dari bank lain.

g) Berdasarkan peraturan BI No. 10/25/PBI/2008 tanggal 23 Oktober 2008 tentang "Perubahan peraturan BI No. 10/19/PBI/2008 mengenai Statutory Reserve Requirements ("SRR") dari Bank Umum di Bank Indonesia dalam Rupiah dan Uang Mata Asing", Bank diharuskan untuk memenuhi SRR kedua untuk mata uang Rupiah sebesar 2.5% dari rata-rata jumlah dana pihak ketiga melalui SBI, SUN dan/atau Cadangan Berlebih.

Berdasarkan peraturan BI No. 12/19/PBI/2010 tanggal 4 Oktober 2010 tentang "SRR dari Bank Umum di Bank Indonesia dalam Rupiah dan Uang Mata Asing" yang mulai 1 November 2010, SRR Utama dari Mata Uang Rupiah sebesar 8% dari jumlah dana pihak ketiga dalam Rupiah dan mulai 1 Maret 2011, Bank harus memenuhi pinjaman SRR dari rasio deposito dalam Rupiah.

Berdasarkan peraturan BI No. 13/10/PBI/2011 tanggal 19 February 2011 tentang "Perubahan Peraturan BI No. 12/19/PBI/2010 mengenai "SRR dari Bank Umum di Bank Indonesia dalam Rupiah dan Uang Mata Asing", mulai 1 Maret 2011 hingga 31 Mei 2011, SRR dalam mata uang asing sebesar 5% dari jumlah dana pihak ketiga dalam mata uang asing dan mulai 1 Juni 2011, SRR dalam mata uang asing sebesar 8% dari jumlah dana pihak ketiga dalam mata uang asing.

h) Termasuk Adira Finance, Adira Kredit dan Adira Insurance.

The figures are derived from consolidated financial statements 2012 which have been audited by Kantor Akuntan Public Purwantono, Suherman & Surja (a member firm of Ernst & Young International) and 2008-2011 which audited by Kantor Akuntan Publik Siddharta & Widjaja (a member firm of KPMG International).

*) The consolidated financial statements as at December 31, 2011 and 2010 and for the years then ended had been restated in relation to the first time adoption of SFAS 62, SFAS 28 (R2012), and SFAS 36 (2012)

Notes

a) Including loans, consumer financing receivables of Adira Finance and Adira Kredit, leasing receivables from Adira Finance, current account with BI and with other banks, placement with BI and other banks, marketable securities, derivative receivables, acceptance receivables

b) Including consumer financing receivables of Adira Finance and Adira Kredit.

c) Including customer deposits, deposits from other banks and long term funding (> 1 year maturity).

d) Consolidated CAR after credit risk, market risk charge and amortization of subordinated debts for 2008 and 2009.

Consolidated CAR after credit risk, market risk, operational risk charge and amortization of subordinated debts for 2010.

Consolidated CAR after credit risk, market risk, operational risk charge in 2011 and 2012.

e) The calculation allowance for impairment losses for financial assets to productive assets was started in 2010 due to implementation of SFAS 50 and 55 (R2006)

f) Excluding deposits from other banks.

g) In line with BI regulation No. 10/25/PBI/2008 dated October 23, 2008 regarding "Changes on BI Regulation No. 10/19/PBI/2008 regarding Statutory Reserve Requirements ("SRR") of Commercial Bank in Bank Indonesia in Rupiah and Foreign Currency", the Bank is required to fulfil secondary SRR for Rupiah Currency amounted to 2.5% from average total third party funds through SBI, SUN and/or Excess Reserve.

In line with BI regulation No. 12/19/PBI/2010 dated October 4, 2010 regarding "SRR of Commercial Bank with Bank Indonesia in Rupiah and Foreign Currency" that starting 1 November 2010, Primary SRR for Rupiah Currency amounted to 8% from total third party funds in Rupiah and starting March 1, 2011, the Bank has an obligation to fulfil SRR loan to Deposit ratio in Rupiah.

In line with BI regulation No. 13/10/PBI/2011 dated February 19, 2011 regarding "Changes on BI Regulation No. 12/19/PBI/2010 regarding "SRR of Commercial Bank with Bank Indonesia in Rupiah and Foreign Currency", starting 1 March 2011 until 31 May 2011, SRR in foreign currency amounted to 5% from total third party funds in foreign currency and starting 1 June 2011, SRR in foreign currency amounted to 8% from third party funds in foreign currency.

h) Includes Adira Finance, Adira Kredit and Adira Insurance.

IKHTISAR KEUANGAN

Financial Highlights

SUMBER DAN PENGGUNAAN DANA ZIS UNTUK TAHUN YANG BERAKHIR 31 DESEMBER 2012 DAN 2011

SOURCES AND UTILISATION OF ZIS FUNDS FOR THE YEARS ENDED 31 DECEMBER 2012 AND 2011

(Dalam miliar Rupiah) (In million Rupiah)	2012	2011	2010	2009	2008
NO. URAIAN / DESCRIPTION					
1. Sumber Dana ZIS / Sources of ZIS funds					
a. Zakat dari bank / Zakat from bank					
b. Zakat dari selain bank / Zakat from parties other than bank	194	282	278	1,717	1,387
c. Infaq dan Shadaqah / Infaq and Shadaqah	400	157	142	40	24
Total Dana ZIS / Total ZIS funds	594	439	420	1,757	1,411
2. Penggunaan Dana ZIS / Utilisation of ZIS funds					
2.1. Distribusi melalui pihak/institusi lain / Distributed through other parties/institutions:					
a. Dompet Dhuafa Republika	184	285	255	287	85
b. Baitul Maal Hidayatullah	-	-	46	1,569	1,437
c. Baitul Maal Muamalat	-	-	-	-	-
d. Bamuis BNI	-	-	-	-	-
e. Dompet Peduli Ummat Daarut Tauhid	-	-	-	-	-
f. LAZIS Dewan Da'wah Islamiyah Indonesia	-	-	-	-	-
g. LAZIS Muhammadiyah	-	-	-	-	-
h. LAZNAS BMT	-	-	-	-	-
i. LAZNAS BSM Ummat	-	-	-	-	-
j. LAZNAS Persis	-	-	-	-	-
k. Pos Keadilan Peduli Ummat	-	-	-	-	-
l. Rumah Zakat Indonesia	-	-	-	-	-
m. Amanah Takaful Institution	-	-	-	-	-
n. Baitul Maal BRI Institution	-	-	-	-	-
o. Dana Sosial Al Falah Institution	-	-	-	-	-
p. Lain-lain / Others	2	215	9	19	21
2.2. Distribusi Langsung / Directly distributed	-	-	-	-	-
Total Penggunaan Dana ZIS / Total utilisation of ZIS funds	186	500	310	1,875	1,543
3. Kenaikan (penurunan) dari penggunaan Dana ZIS / Increase (decrease) on utilisation of ZIS funds					
4. Dana ZIS pada awal tahun / ZIS Funds at the beginning of the year	180	241	131	249	381
5. Dana ZIS pada akhir tahun / ZIS Funds at the end of the year	588	180	241	131	249

**SUMBER DAN PENGGUNAAN DANA QARDH UNTUK TAHUN
YANG BERAKHIR 31 DESEMBER 2012 DAN 2011**

SOURCES AND UTILISATION OF QARDH FUNDS
FOR THE YEARS ENDED 31 DECEMBER 2012 AND 2011

(Dalam miliar Rupiah) (In million Rupiah)	2012	2011	2010	2009	2008
NO.	URAIAN / DESCRIPTION				
1. Sumber Dana Qardh / Sources of Qardh funds					
a. Infaq dan Shadaqah / Infaq and Shadaqah					
b. Penalti / Penalties	370	373	294	272	137
c. Donasi/sumbangan / Donations/grants	-	-	-	102	-
d. Pendapatan non-halal / Non-halal income	-	-	-	-	-
e. Lain-lain / Others	200	-	-	-	-
Total Dana Wardh / Total Qardh funds	570	373	294	374	137
2. Penggunaan Dana Qardh / Utilisation of Qardh funds					
a. Pendanaan / Financing	-	-	-	-	-
b. Donasi / Donation	221	414	433	167	72
c. Lain-lain / Others	-	-	-	-	-
Total Penggunaan Dana Qardh / Total Utilisation of Qardh funds	221	414	433	167	72
3. Peningkatan dari penggunaan dana Qardh / Increase on utilisation of Qardh funds					
4. Dana Qardh pada awal tahun / Qardh funds at the beginning of the year	278	319	459	252	187
5. Dana Qardh pada akhir tahun / Qardh funds at the end of the year	627	278	319	459	252

IKHTISAR KEUANGAN

Financial Highlights

TABEL MARJIN DISTRIBUSI / TABLE OF MARGIN DISTRIBUTION

UNTUK BULAN YANG BERAKHIR DESEMBER 2012 / FOR THE MONTH OF DECEMBER 2012

(In million Rupiah)		2012					2011				
NO.	Tipe Pendanaan Type of funding	Saldo Rata-rata Average balance	Pendapatan untuk Disalurkan Revenues to be distributed	Bagi hasil (%) Nisbah (%)	Total bonus & bagi hasil Total bonus & profit sharing	Imbal bagi hasil (%) Rate of return indication (%)	Saldo Rata-rata Average balance	Pendapatan untuk Disalurkan Revenues to be distributed	Bagi hasil (%) Nisbah (%)	Total bonus & bagi hasil Total bonus & profit sharing	Imbal bagi hasil (%) Rate of return indication (%)
		A	B	C	D	E	A	B	C	D	E
1. Giro iB / iB deposit current accounts											
a. Bank		3,056	26	0.00	-	-	3,013	33	-	-	-
b. Non Bank		199,975	1,702	0.00	-	-	223,689	2,421	-	-	-
2. Deposito iB / iB deposit savings											
a. Bank		-	-	0.00	-	-	-	-	-	-	-
b. Non Bank		7,208	61	0.00	-	-	2,743	30	-	-	-
3. Tabungan iB / iB savings											
a. Bank		8,721	74	13.00	10	1.30	4,004	43	13.00	6	1.66
b. Non Bank		329,453	2,804	13.00	364	1.30	144,794	1,567	13.00	204	1.66
4. Deposito iB / iB deposits											
a. Bank	- 1 bulan / 1 month	22,852	194	50.00	97	5.01	25,161	272	50.00	136	6.37
	- 3 bulan / 3 months	0	0	50.00	0	0.00	0	0	50.00	0	0.00
	- 6 bulan / 6 months	100	1	50.00	0	5.01	0	0	50.00	0	0.00
	- 12 bulan / 12 months	3,080	26	50.00	13	5.01	3,080	33	50.00	17	6.37
b. Non Bank	- 1 bulan / 1 month	510,180	4,342	50.00	2,171	5.01	180,673	1,955	50.00	978	6.37
	- 3 bulan / 3 months	18,690	159	50.00	80	5.01	63,534	688	50.00	344	6.37
	- 6 bulan / 6 months	3,107	26	50.00	13	5.01	2,611	28	50.00	14	6.37
	- 12 bulan / 12 months	8,760	75	50.00	37	5.01	11,023	119	50.00	60	6.37
TOTAL		1,115,182	9,490		2,785		664,325	7,189		1,759	

	2010						2009						2008									
	Saldo Rata-rata Average balance	Pendapatan untuk Disalurkan Revenues to be distributed	Bagi hasil (%) Nisbah (%)	Total bonus & bagi hasil Total bonus & profit sharing	Imbal bagi hasil (%) Rate of return indication (%)	Porsi Penyumbang Depositor's portion						Saldo Rata-rata Average balance	Pendapatan untuk Disalurkan Revenues to be distributed	Bagi hasil (%) Nisbah (%)	Total bonus & bagi hasil Total bonus & profit sharing	Imbal bagi hasil (%) Rate of return indication (%)	Porsi Penyumbang Depositor's portion					
	A	B	C	D	E	A	B	C	D	E	A	B	C	D	E	A	B	C	D	E		
	4,777	39	-	-	-	3,697	31	4.22	1	0.42	4,174	42	4.22	2	0.51							
	344,771	2,832	-	-	-	146,215	1,221	4.22	52	0.42	41,506	416	4.22	18	0.51							
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
	2,087	17	-	-	-	1,435	12	-	-	-	1,416	14	-	-	-							
	2,330	19	20.00	4	1.97	1,550	13	20.00	3	2.00	-	-	-	-	-							
	116,436	956	20.00	191	1.97	107,986	902	20.00	180	2.00	106,187	1,063	33.00	351	3.96							
	7,672	63	56.00	35	5.52	76,523	639	60.79	389	6.09	96,380	965	65.00	627	7.81							
	0	0	56.00	0	0.00	1,823	15	59.94	9	6.01	200	2	67.90	1	8.16							
	400	3	56.00	2	5.52	0	-	57.82	-	-	7,000	70	70.30	49	8.45							
	2,990	25	56.00	14	5.52	5,412	45	56.97	26	5.71	8,014	80	72.70	58	8.73							
	244,028	2,005	56.00	1,123	5.52	240,177	2,006	60.79	1,220	6.09	309,846	3,102	65.00	2,016	7.81							
	9,668	79	56.00	44	5.52	55,592	464	59.94	278	6.01	36,588	366	67.90	249	8.16							
	2,898	24	56.00	13	5.52	7,219	60	57.82	35	5.80	7,500	75	70.30	53	8.45							
	10,840	89	56.00	50	5.52	29,062	243	56.97	138	5.71	33,238	333	72.70	242	8.74							
	748,897	6,151		1,476		676,691	5,651		2,331		652,049	6,528		3,666								


IKHTISAR SAHAM DAN OBLIGASI

Stock and Bonds Highlights

Danamon di Bursa Efek Indonesia (BDMN) | Danamon on the Indonesia Stock Exchange (BDMN)

Transaction Volume

Share Price


Volume dan Harga Saham | Volume and Share Price

Harga Saham | Share Price

PERIODE	Harga Tertinggi (Rp) Highest Price (Rp)		Harga Terendah (Rp) Lowest Price (Rp)		Penutupan Closing		Rata-rata Average		Market Capitalisation (Rp miliar / Rp bilion)		PERIOD
Tahun	2011	2012	2011	2012	2011	2012	2011	2012	2011	2012	Year
Triwulan I	6,457	4,825	4,952	4,150	6,360	4,600	5,956	4,514	55,139	44,089	1 st Quarter
Triwulan II	6,360	6,450	5,680	4,900	5,826	6,000	5,967	5,893	50,531	57,508	2 nd Quarter
Triwulan III	5,875	6,300	4,450	5,900	4,600	6,250	5,225	6,057	44,089	59,904	3 rd Quarter
Triwulan IV	5,150	6,250	3,975	5,400	4,100	5,650	4,565	5,953	39,297	53,674	4 th Quarter

Volume (lembar) | Volume (shares)

Triwulan I	68,342,216	30,019,500	1,886,666	942,500	4,132,746	16,609,500	12,483,890	4,758,500			1 st Quarter
Triwulan II	32,604,207	102,428,500	766,201	1,088,500	9,402,950	6,216,000	6,518,285	10,234,992			2 nd Quarter
Triwulan III	33,530,500	27,625,000	1,420,500	894,000	8,623,000	6,772,000	8,463,172	4,456,811			3 rd Quarter
Triwulan IV	14,584,500	16,821,500	739,000	324,000	2,954,000	2,208,000	3,641,477	3,220,692			4 th Quarter

	2012	2011	2010	2009	2008	
KINERJA SAHAM						STOCK PERFORMANCE
Modal Dasar						Authorized Capital
Total Jumlah Saham						Total number of shares
Saham Seri A	22.400.000	22.400.000	22.400.000	22.400.000	22.400.000	A Series Shares
Saham Seri B	17.760.000 .000	17.760.000.000	17.760.000 .000	17.760.000 .000	17.760.000.000	B Series Shares
Jumlah nilai nominal (dalam juta Rupiah)						Total par value (in Rupiah million)
Saham Seri A	1.120.000	1.120.000	1.120.000	1.120.000	1.120.000	A Series Shares
Saham Seri B	8.880.000	8.880.000	8.880.000	8.880.000	8.880.000	B Series Shares
Modal Disetor dan Ditempatkan						Issued and Fully Paid Capital
Total Jumlah Saham						Total number of shares
Saham Seri A	22.400.000	22.400.000	22.400.000	22.400.000	22.400.000	A Series Shares
Saham Seri B	9.562.243.365	9.562.243.365	8.394.725 .466	8.367.983.116	5.023.731.700	B Series Shares
Jumlah nilai nominal (dalam juta Rupiah)						Total par value (in Rupiah million)
Saham Seri A	1.120.000	1.120.000	1.120.000	1.120.000	1.120.000	A Series Shares
Saham Seri B	4.781.122	4.781.122	4.197.363	4.183.992	2.511.865	B Series Shares
Modal dalam Simpanan						Unissued Capital
Total Jumlah Saham						Total number of shares
Saham Seri A	0	0	0	0	0	A Series Shares
Saham Seri B	8.197.756.635	8.197.756.635	9.365.274.534	9.392.016.884	12.736.269.300	B Series Shares
Jumlah Dividen (juta Rupiah)	TBD **	1.000.880	1.009.229	766.300	765.012	Total Dividend (in Rupiah million)
Laba per Saham (juta Rupiah)	418,57	378,78	342,92	186,36	303,70	Earnings per Share (Rupiah)
Rasio Pembayaran Dividen (%)	TBD **	30	35	50	50	Dividend Payout Ratio (%)
Pertumbuhan Dividen	TBD **	3.470	3.470	3.470	3.470	Dividend growth
Tanggal RUPST	10-May-13	27-Mar-12	30-Mar-11	29-Apr-10	25-May-09	AGSM Date
Tanggal Pembayaran Dividen	TBD **	8-May-12	10-May-11	10-Jun-10	7-Jul-09	Dividend Payment Date
Harga Saham Terhadap Laba Bersih per Saham*** (x)	13.50	10.82	16.64	24.91	10.22	Price Earnings Ratio*** (x)
Nilai Buku per Saham (Rupiah)	2.973	2.674	2.192	1.884	2.096	Book Value of Shares (Rupiah)

* Disesuaikan terhadap Rights Issue pada April 2009 dan September 2011
Adjust to Rights Issue in April 2009 and September 2011

** Akan ditentukan dalam RUPS tanggal 10 Mei 2013
To be determined at the AGMS on 10 May 2013

*** Berdasarkan harga penutupan di akhir tahun
Based on year end share price

IKHTISAR SAHAM DAN OBLIGASI

Stock and Bonds Highlights

Danamon dan PT Adira Dinamika Multi Finance Tbk (dikenal juga sebagai "Adira Finance") menerbitkan obligasi di pasar profesional sebagai bagian dari strategi diversifikasi pendanaan Grup, serta upaya mengelola risiko suku bunga.

Obligasi yang diterbitkan didaftarkan di Bursa Efek Indonesia (BEI). Berikut adalah obligasi Danamon dan Adira Finance yang masih outstanding:

Danamon and PT Adira Dinamika Multi Finance Tbk (Commonly known as "Adira Finance") also issued bonds in professional market as part of the Group's strategy to diversify its funding sources and to manage interest rate risk.

The bonds are listed on the Indonesia Stock exchange (IDX). The following is the outstanding bonds issuance of Danamon and Adira Finance:

Nama Obligasi / Jumlah Nominal / Peringkat // Name of the bonds/ Nominal amount/ Rating	Tanggal diterbitkan tanggal pendaftaran pada BEI // Effective statement date / IDX listing date	Seri / Series	Jumlah Nominal (Rp miliar) / Nominal amount	Suku Bunga Tetap Kuartalan per tahun / pembayaran pertama / pembayaran terakhir / Quarterly Fixed Interest rate p.a. / first payment / last payment	Tanggal jatuh tempo / Due date	Pembayaran Angsuran Pokok / Principal installment	Nilai Bersih IPO (miliar Rp) / Net Initial Public Offering Fund (Rp bn)	Penggunaan Hasil Penerbitan/Penawaran Umum // Use of proceeds	Lembaga Penunjang Profesi Pasar Modal / The Capital Market Supporting Institutions and Professionals
Obligasi I Bank Danamon tahun 2007/1.500/idAA+ // Bank Danamon Bonds I Year 2007/1.500/idAA+	9 April 2007/ 20 April 2007	A	250	9,4%/ 19 Jul 2007/pada tanggal jatuh tempo // 9,4% / 19 Jul 2007 on due date	19-Apr-10	19 Apr 2010 (pembayaran penuh pada jatuh tempo) / 19 Apr 2010 (bullet payment on due date)	1,490	Hasil penerbitan telah sepenuhnya digunakan untuk pengembangan kredit di segmen mikro, UKM, dan segmen-segmen lainnya, dahl telah dilaporkan ke Bapepam LK sesuai dengan ketentuan Bapepam LK No. X.K.4 melalui surat No. B.399-Corp.Sec tertanggal 13 Agustus 2007. Seluruh pokok Seri A dan Seri B telah sepenuhnya dilunasi pada tanggal 19 April 2010 dan 19 April 2012	Custodian / Kustodian: PT Bank Mega Tbk.
a)		B	1,250	10,6%/ 19 Jul 2007/ pada tanggal jatuh tempo // 10,6% / 19 Jul 2007 on due date	19-Apr-12	19 Apr 2012 (pembayaran penuh pada jatuh tempo / 19 Apr 2012 (bullet payment on due date))		The proceed of the bonds issuance has been fully used to extend credit in the micro, SME and others segments, and has been reported to Bapepam LK in compliance with Bapepam LK regulation No.X.K.4 through the Bank's letter No.B.399-Corp.Sec dated 13 August 2007 The principal balance of Bond I Series A and series B has been fully paid on 19 April 2010 and 19 April 2012 respectively	Akuntan Publik / Public Accountant: Haryanto Sahari & Rekan (a member firm of PricewaterhouseCoopers)
									Konsultan Hukum / Law Consultant: Hadiputran, Hadinoto & Partners
									Perusahaan Pemeringkat / Rating Company: PT. Pemeringkat Efek Indonesia
									Penjamin Emisi / Underwriter: PT Kresna Graha Sekurindo
									PT Nikko Securities Indonesia
									PT Optima Kharya Capital
									PT Samuel Sekuritas
Obligasi II Bank Danamon, tahun 2010, dengan suku bunga tetap/ 2.800/idAA+ // Bank Danamon Bonds II Year 2010 with Fixed Rate Interest/2,800/ idAA+	29 November 2010/ 10 Desember 2010 / 10 December 2010	A	1,879	8,75%/ 9 Maret 2011/ pada tanggal jatuh tempo // 8,75% / 9 March 2011 on due date	9-Dec-13	9 Dec 2013 (pembayaran penuh pada jatuh tempo) / 9 Dec 2013 (bullet payment on due date)	2,786	Hasil penerbitan telah sepenuhnya digunakan untuk pengembangan kredit mikro (60%), UKM (25%), dan segmen lainnya (15%), dan telah dilaporkan ke Bapepam LK sesuai ketentuan Bapepam LK No. X.K.4 melalui surat B.011-Corp. Sec tertanggal 14 Januari 2011 / The proceed of the bonds issuance has been fully used to extend credit in the micro (60%), SME (25%) and others segments (15%), in accordance with the purpose of the issuance and has been reported to Bapepam LK in compliance with Bapepam LK regulation No.X.K.4 through the Bank's letter No. B.011-Corp.Sec dated 14 January 2011	Kustodian / Custodian: PT Bank Mandiri (Persero) Tbk
a)		B	921	9,00% / 9 Maret 2011/ pada tanggal jatuh tempo // 9,00% / 9 March 2011 on due date	9-Dec-15	9 Dec 2015 (pembayaran penuh pada jatuh tempo) / 9 Dec 2015 (bullet payment on due date)			Akuntan Publik / Public Accountant: Siddharta & Widjaja (a member firm of KPMG International)
									Konsultan Hukum / Law Consultant: Hadiputran, Hadinoto & Partners
									Perusahaan Pemeringkat / Rating Company: PT. Pemeringkat Efek Indonesia
									Penjamin Emisi / Underwriter: PT Victoria Sekuritas

Nama Obligasi / Jumlah Nominal / Peringkat // Name of the bonds/ Nominal amount/ Rating	Tanggal diterbitkan tanggal pendaftaran pada BEI // Effective statement date / IDX listing date	Seri / Series	Jumlah Nominal (Rp miliar) / Nominal amount	Suku Bunga Tetap Kuartalann per tahun / pembayaran pertama / pembayaran terakhir / Quarterly Fixed Interest rate p.a. / first payment / last payment	Tanggal jatuh tempo / Due date	Pembayaran Angsuran Pokok / Principal installment	Nilai Bersih IPO (miliar Rp) / Net Initial Public Offering Fund (Rp bn)	Penggunaan Hasil Penerbitan/Penawaran Umum // Use of proceeds	Lembaga Penunjang Profesi Pasar Modal / The Capital Market Supporting Institutions and Professionals
ADMF menerbitkan dan mendaftarkan Obligasi Adira Dinamika Multi Finance III tahun 2009/500/idAA- // ADMF issued and registered Adira Dinamika Multi Finance Bonds III Year 2009/500/ idAA-	4 Mei 2009 / 14 Mei 2009 / 4 May 2009 / 14 May 2009	A	46	12,55%/ 13 Agustus 2009/ pada tanggal jatuh tempo // 12.55%/ 13 Aug 2009/ on due date	18-May-10	18 Mei 2010 (pembayaran penuh pada tanggal jatuh tempo) / 18 May 2010 (bullet payment on due date)	496	Hasil penerbitan telah sepenuhnya digunakan untuk pembiayaan otomotif (Surat No. 074/ AMDF/VII/2009 tanggal 2 Juli 2009) / The proceeds has been fully used for automotive financing (Letter No. 074/ADMF/ VII/2009 dated 2 July 2009).	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk
b)		B	51	13,55%/ 13 Agustus 2009/ pada tanggal jatuh tempo // 13.55%/ 13 Aug 2009/ on due date	13-May-11	13 Mei 2011 (pembayaran penuh pada tanggal jatuh tempo) / 13 May 2011 (bullet payment on due date)		Seluruh pokok Obligasi II Seri A , Seri B dan Seri C telah sepenuhnya dibayar pada tanggal 18 Mei 2010 , 13 Mei 2011 dan 13 Mei 2012 / The principal balance of Bonds III series A, series B and series C has been fully paid on 18 May 2010, 13 may 2011 and 13 May 2012, respectively	Akuntan Publik / Public Accountant: Siddharta Siddharta & Widjaja (a member firm of KPMG International)
		C	403	14,60%/ 13 Agustus 2009/ pada tanggal jatuh tempo // 14.60%/ 13 Aug 2009/ on due date	13-May-12	13 Mei 2012 (pembayaran penuh pada tanggal jatuh tempo) / 13 May 2012 (bullet payment on due date)			Konsultan Hukum / Law Consultant: Thamrin & Rachman
									Perusahaan Pemeringkat / Rating Company: Pefindo
									Penjamin Emisi / Underwriter: PT Mega Capital Indonesia PT Sinarmas Sekuritas PT Victoria Sekuritas
									Joint Lead Underwriters: PT CIMB-GK Securities PT HSBC Securities Indonesia PT Indo Premier Securities

IKHTISAR SAHAM DAN OBLIGASI

Stock and Bonds Highlights

Nama Obligasi / Jumlah Nominal / Peringkat // Name of the bonds/ Nominal amount/ Rating	Tanggal diterbitkan tanggal pendaftaran pada BEI // Effective statement date / IDX listing date	Seri / Series	Jumlah Nominal (Rp miliar) / Nominal amount	Suku Bunga Tetap Kuartalan per tahun / pembayaran pertama / pembayaran terakhir / Quarterly Fixed Interest rate p.a. / first payment / last payment	Tanggal jatuh tempo / Due date	Pembayaran Angsuran Pokok / Principal installment	Nilai Bersih IPO (miliar Rp) / Net Initial Public Offering Fund (Rp bn)	Penggunaan Hasil Penerbitan/Penawaran Umum // Use of proceeds	Lembaga Penunjang Profesi Pasar Modal / The Capital Market Supporting Institutions and Professionals
c)	Obligasi Adira Dinamika Multi Finance IV Tahun 2010/2.000/idAA // Adira Dinamika Multi Finance Bonds IV Year 2010/2.000/idAA	A	229	7,60%/ 29 Januari 2011/ pada tanggal jatuh tempo // 7,60%/ 29 January 2011/ on due date	29-Apr-12	29 April 2012 (pembayaran penuh pada tanggal jatuh tempo) / 29 April 2012 (bullet payment on due date)	1,992	Hasil penerbitan telah sepenuhnya digunakan untuk pembiayaan otomotif (Surat No. 177/ AMDF/CS/XII/10 tanggal 22 Desember 2010)	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk
		B	238	8,25%/ 29 Januari 2011/ pada tanggal jatuh tempo // 8,25%/ 29 January 2011/ on due date	29-Oct-12	29 Oktober 2012 (pembayaran penuh pada tanggal jatuh tempo) / 29 October 2012 (bullet payment on due date)		Seluruh pokok Seri A dan Seri B telah sepenuhnya dilunasi pada tanggal 29 April 2012 dan 29 Oktober 2012	Akuntan Publik / Public Accountant: Siddharta Siddharta & Widjaja (a member firm of KPMG International)
		C	577	8,70%/ 29 Januari 2011/ pada tanggal jatuh tempo // 8,70%/ 29 January 2011/ on due date	29-Apr-13	29 April 2013 (pembayaran penuh pada tanggal jatuh tempo) / 29 April 2013 (bullet payment on due date)		/ The proceed has been fully used for automotive financing (Letter No. 177/ ADMF/CS/XII/10 dated 22 December 2010).	Perusahaan Pemeringkat / Rating Company: Pefindo
		D	284	9,00%/ 29 Januari 2011/ pada tanggal jatuh tempo // 9,00%/ 29 January 2011/ on due date	29-Oct-13	29 Oktober 2013 (pembayaran penuh pada tanggal jatuh tempo) / 29 October 2013 (bullet payment on due date)		The principal balance of Bonds IV series A and series B has been fully paid on 29 April 2012 and 29 October 2012, respectively	Penjamin Emisi / Underwriter: PT Bumiputera Capital Indonesia PT Mega Capital Indonesia
		E	672	9,25%/ 29 Januari 2011/ pada tanggal jatuh tempo // 9,25%/ 29 January 2011/ on due date	29-Oct-14	29 Oktober 2014 (pembayaran penuh pada tanggal jatuh tempo) / 29 October 2014 (bullet payment on due date)			PT Panca Global Securities PT Victoria Securitas

Nama Obligasi / Jumlah Nominal / Peringkat // Name of the bonds/ Nominal amount/ Rating	Tanggal diterbitkan tanggal pendaftaran pada BEI // Effective statement date / IDX listing date	Seri / Series	Jumlah Nominal (Rp miliar) / Nominal amount	Suku Bunga Tetap Kuartalan per tahun / pembayaran pertama / pembayaran terakhir / Quarterly Fixed Interest rate p.a. / first payment / last payment	Tanggal jatuh tempo / Due date	Pembayaran Angsuran Pokok / Principal installment	Nilai Bersih IPO (miliar Rp) / Net Initial Public Offering Fund (Rp bn)	Penggunaan Hasil Penerbitan/Penawaran Umum // Use of proceeds	Lembaga Penunjang Profesi Pasar Modal / The Capital Market Supporting Institutions and Professionals
Obligasi Adira Dinamika Multi Finance V tahun 2011 idAA+ // Adira Dinamika Multi Finance Bonds V Year 2011 idAA+	18 Mei 2011 / 30 Mei 2011 // 18 May 2011 / 30 May 2011	A	612	8,00% / 27 Agustus 2011/ pada tanggal jatuh tempo // 8,00% / 27 August 2011/ on due date	31-May-12	31 Mei 2012 (pembayaran penuh pada tanggal jatuh tempo) / 31 May 2012 (bullet payment on due date)	2,942	Hasil penerbitan telah sepenuhnya digunakan untuk pembiayaan otomotif (Surat No. 087/AMDF/CS/VII/2011 tanggal 18 Juli 2011) / Seluruh pokok Seri A telah sepenuhnya dilunasi pada tanggal 31 Mei 2012.	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk Akuntan Publik / Public Accountant: Siddharta Siddharta & Widjaja (a member firm of KPMG International)
d)		B	160	8,8% / 27 Agustus 2011/ pada tanggal jatuh tempo // 8,8% / 27 August 2011/ on due date	27-May-13	27 Mei 2013 (pembayaran penuh pada tanggal jatuh tempo) / 27 May 2013 (bullet payment on due date)		The proceeds has been fully used for automotive financing (Letter No. 087/ADMF/CS/VII/2011 dated 18 July 2011).	Konsultan Hukum / Law Consultant: Thamrin & Rachman
		C	567	9,60% / 27 Agustus 2011/ pada tanggal jatuh tempo // 9,60% / 27 August 2011/ on due date	27-May-14	27 Mei 2014 (pembayaran penuh pada tanggal jatuh tempo) / 27 May 2014 (bullet payment on due date)		The principal balance of Bonds IV Series A has been fully paid on 31 May 2012.	Perusahaan Pemeringkat / Rating Company: Pefindo Penjamin Emisi / Underwriters: PT Kresna Graha Sekurindo Tbk PT NISP Sekuritas
		D	1161	10,00% / 27 Agustus 2011/ pada tanggal jatuh tempo // 10,00% / 27 August 2011/ on due date	27-May-15	27 Mei 2015 (pembayaran penuh pada tanggal jatuh tempo) / 27 May 2015 (bullet payment on due date)			
Obligasi Berkelanjutan I Adira Dinamika Multi Finance tahun 2011 idAA+ // Adira Dinamika Multi Finance Sustainable Bond I Year 2011 idAA+	9 Des 2011 / 19 Des 2011 // 9 Dec 2011 / 19 Dec 2011	A	325	7,75%/16 Maret 2012/ pada tanggal jatuh tempo // 7,75%/16 March 2012/on due date	16-Dec-13	16 Des 2013 / (pembayaran penuh pada tanggal jatuh tempo) / 16 Dec 2013 (bullet payment on due date)	2,514	Digunakan sepenuhnya untuk pembiayaan otomotif (Surat No. 003/AMDF/CS/I/2012 tanggal 13 Januari 2012) / Fully used for automotive financing (Letter No. 003/ADMF/CS/I/2012 dated 13 January 2012).	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk Akuntan Publik / Public Accountant: Siddharta Siddharta & Widjaja (a member firm of KPMG International)
e)		B	665	8,80%/16 Maret 2012/ pada tanggal jatuh tempo // 8,80%/16 March 2012/on due date	16-Dec-14	16 Des 2014 (pembayaran penuh pada tanggal jatuh tempo) / 16 Dec 2014 (bullet payment on due date)			Konsultan Hukum / Law Consultant: Thamrin & Rachman
		C	1,533	9%/16 Maret 2012/pada tanggal jatuh tempo // 9%/16 March 2012/on due date	16-Dec-16	16 Des 2016 / (pembayaran penuh pada tanggal jatuh tempo) / 16 Dec 2016 (bullet payment on due date)		Perusahaan Pemeringkat / Rating Company: PT. Pemeringkat Efek Indonesia Penjamin Emisi /Underwriter: PT CIMB Securities Indonesia PT Indo Premier Securities PT Mandiri Sekuritas PT Standard Chartered Securities Indonesia	

IKHTISAR SAHAM DAN OBLIGASI

Stock and Bonds Highlights

Nama Obligasi / Jumlah Nominal / Peringkat // Name of the bonds/ Nominal amount/ Rating	Tanggal diterbitkan tanggal pendaftaran pada BEI // Effective statement date / IDX listing date	Seri / Series	Jumlah Nominal (Rp miliar) / Nominal amount	Suku Bunga Tetap Kuarteral per tahun / pembayaran pertama / pembayaran terakhir / Quarterly Fixed Interest rate p.a. / first payment / last payment	Tanggal jatuh tempo / Due date	Pembayaran Angsuran Pokok / Principal installment	Nilai Bersih IPO (miliar Rp) / Net Initial Public Offering Fund (Rp bn)	Penggunaan Hasil Penerbitan/Penawaran Umum // Use of proceeds	Lembaga Penunjang Profesi Pasar Modal / The Capital Market Supporting Institutions and Professionals
Obligasi Berkelanjutan I Tahap II Adira Dinamika Multi Finance tahun 2012 idAA+// Adira Dinamika Multi Finance Sustainable Bonds I Phase II 2012 idAA+	9 Des 2011/ 7 Mei 2012 / 9 Dec 2011/7 May 2012	A	786	6,50%/4 Agustus 2012/ pada tanggal jatuh tempo // 6,50%/04 August 2012/ on due date	14-May-13	14 Mei 2013 (pembayaran penuh pada tanggal jatuh tempo) / 14 May 2013 (bullet payment on due date)	1.845	Hasil penerbitan telah sepenuhnya digunakan untuk pembiayaan otomotif (Surat No. 085/ AMDF/CS/VII/2012 tanggal 13 Juli 2011) / The proceeds has been fully used for automotive financing (Letter No. 085/ ADMF/CS/VII/12 dated 13 July 2012).	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk
f)		B	200	7,50%/4 Agustus 2012/ pada tanggal jatuh tempo // 7,50%/04 August 2012/ on due date	4-May-14	04 Mei 2014 (pembayaran penuh pada tanggal jatuh tempo) / 04 May 2014 (bullet payment on due date)			Akuntan Publik / Public Accountant: Siddharta Siddharta & Widjaja (a member firm of KPMG International)
		C	864	7,75%/4 Agustus 2012/ pada tanggal jatuh tempo // 7,75%/04 August 2012/ on due date	4-May-15	04 Mei 2015 (pembayaran penuh pada tanggal jatuh tempo) / 04 May 2015 (bullet payment on due date)			Konsultan Hukum / Law Consultant: Thamrin & Rachman
									Perusahaan Pemeringkat / Rating Company: PT Pemeringkat Efek Indonesia
									Penjamin Emisi / Underwriter: PT CIMB Securities Indonesia
									PT Indo Premier Securities
									PT Mandiri Sekuritas
									PT OSK Nusadana Securities Indonesia
									PT Standard Chartered Securities Indonesia
Obligasi Berkelanjutan I Tahap III Adira Dinamika Multi Finance tahun 2012 idAA+// Adira Dinamika Multi Finance Sustainable Bonds I Phase III 2012 idAA+	9 Des 2011/28 Sept 2012 / 9 Dec 2011 / 28 Sep 2012	A	376	6,50%/1 Juni 2013/ pada tanggal jatuh tempo // 6.50%/1 June 2013/on due date	7-Oct-13	07 Okt 2013 (pembayaran penuh pada tanggal jatuh tempo) / 07 Oct 2013 (bullet payment on due date)	1.623	Hasil penerbitan telah sepenuhnya digunakan untuk pembiayaan otomotif (Surat No. 155/AMDF/CS/X/2012 tanggal 15 Oktober 2012) / The proceeds has been fully used for automotive financing (Letter No. 155/ ADMF/CS/X/12 dated 15 Oct 2012).	Kustodian / Custodian: PT. Bank Negara Indonesia (Persero) Tbk
g)		B	578	,75%/04 Augustus 2012/pada tanggal jatuh tempo // 7.75%/04 August 2012/ on due date	27-Sep-15	27 Sept 2015 (pembayaran penuh pada tanggal jatuh tempo) / 27 Sept 2015 (bullet payment on due date)			Akuntan Publik / Public Accountant: Purwantono, Suherman & Surja (a member firm of Ernst & Young Global Limited)
		C	673	8,75%/04 Augustus 2012/pada tanggal jatuh tempo // 8.75%/04 August 2012/ on due date	27-Sep-17	27 Sept 2017 (pembayaran penuh pada tanggal jatuh tempo) / 27 Sept 2017 (bullet payment on due date)			Konsultan Hukum / Law Consultant: Thamrin & Rachman
									Perusahaan Pemeringkat / Rating Company: PT Pemeringkat Efek Indonesia
									Penjamin Emisi / Underwriter: PT Danareksa Sekuritas
									PT CIMB Securities Indonesia
									PT Indo Premier Securities
									PT Standard Chartered Securities Indonesia

- a) Beberapa pembatasan termasuk tidak melakukan penggabungan usaha, perubahan bisnis utama Bank serta pengurangan modal dasar, modal ditempatkan dan modal disetor. Tidak dijamin dengan jaminan khusus, akan tetapi dijamin dengan seluruh harta kekayaan Bank, baik barang bergerak maupun barang tidak bergerak, baik yang telah ada maupun yang akan ada di kemudian hari sesuai dengan ketentuan dalam pasal 1131 dan 1132 Kitab Undang-undang Hukum Perdata (KUHP) Indonesia.
- b) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 242 miliar per tanggal 31 Desember 2011 serta rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- c) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 920 miliar dan Rp 1200 miliar per tanggal 31 Desember 2012 dan 2011 dan rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- d) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 1133 miliar dan Rp 1500 miliar per tanggal 31 Desember 2012 dan 2011 dan rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- e) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 1262 miliar dan Rp 631 miliar per tanggal 31 Desember 2012 dan 2011 dan rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- f) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 925 miliar per tanggal 31 Desember 2012 dan rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- g) Adira Finance tidak diperkenankan, antara lain membagi dividen selama lalai dalam membayar jumlah terutang obligasi, melakukan penggabungan usaha serta menjual atau mengalihkan lebih dari 40% asetnya yang bukan piutang pembiayaan konsumen. Dijamin dengan jaminan fidusia berupa piutang pembiayaan konsumen sebesar Rp 407 miliar per tanggal 31 Desember 2012 dan rasio jumlah pinjaman terhadap ekuitas tidak melebihi 10:1.
- a) Some negative covenants include restrictions on merger, change of the Bank's main business as well as the reduction of authorized capital, issued capital and paid-up capital. Not secured by specific guarantee, but secured by all the Bank's assets, moveable and non-moveable assets, including assets that already owned and will be owned in the future in accordance with Article 1131 and 1132 of Indonesia's Civil Code.
- b) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2011 amounting to Rp 242 billion, and debt to equity ratio at the maximum of 10:1.
- c) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2012 amounting to Rp 920 billion (2011 : Rp 1.200 billion), and debt to equity ratio at the maximum of 10:1.
- d) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2012 amounting to Rp 1.133 billion (2011 : Rp 1.500 billion) , and debt to equity ratio at the maximum of 10:1.
- e) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2012 amounting to Rp 1.262 billion (2011 : Rp 631 billion), and debt to equity ratio at the maximum of 10:1.
- f) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2012 amounting to Rp 925 billion , and debt to equity ratio at the maximum of 10:1.
- g) ADMF is not allowed to, among others, declare dividends in the event that ADMF defaults on its bond obligations, merge and sell or assign more than 40% of ADMF's non-consumer financing receivables assets. Providing collateral in the form of fiduciary transfer of consumer financing receivables as at 31 December 2012 amounting to Rp 407 billion , and debt to equity ratio at the maximum of 10:1.

PERISTIWA PENTING 2012

2012 Event Highlights


Februari FEBRUARY

Perayaan Imlek Bersama Nasabah

Danamon menggelar acara perayaan Imlek yang dihadiri oleh para nasabah sebagai ajang untuk mempererat hubungan dengan para pemangku kepentingan. Acara ini memberikan kesempatan bagi manajemen Danamon untuk berinteraksi dengan para nasabah.

Celebrating Chinese New Year with Customers

Danamon held Chinese New Year celebration with customers as part of Danamon's relationship strengthening efforts with its valuable stakeholders. The event presented Danamon's management the opportunity to have direct interaction with customers.

Paparan Kinerja Tahun 2011

Danamon mengumumkan kinerjanya selama tahun 2011, dengan pertumbuhan laba bersih setelah pajak (NPAT) konsolidasi sebesar 16% dan pertumbuhan kredit sebesar 23% dari tahun sebelumnya, sementara CAR berada pada tingkat 17,5%, jauh lebih tinggi dari persyaratan minimum.

Announcement of 2011 Full Year Results

Danamon announced its full year performance for 2011, posting a 16% growth in Consolidated Net Profit After Tax (NPAT) and a 23% increase of total credit compared to previous year. Capital Adequacy Ratio was maintained well above minimum requirement at 17.5%.


April APRIL

Paparan Kinerja Kuartal 1 2012

Danamon mengumumkan hasil kinerja pada kuartal pertama 2012 dengan pertumbuhan Laba bersih setelah pajak (NPAT) konsolidasian sebesar 18% dan total kredit tumbuh sebesar 23%. Sementara itu, rasio kredit bermasalah turun menjadi 2,5%.

Performance Announcement of 2012 First Quarter.

Danamon announced positive performance in the first quarter of 2012, posting an 18% growth in consolidated net profit after tax, and loans grew by 23%, while Non-performing loans (NPL) ratio improved to 2.5%.

Mei MAY

MoU Danamon dengan Yamaha

Danamon dan Yamaha mendatangkan memorandum of understanding (MoU) untuk pemberian fasilitas kredit modal kerja kepada dealer-dealer Yamaha, dengan nilai kredit awal Rp500 miliar. Periode kerja sama berlaku satu tahun hingga 18 April 2013, dan terbuka untuk perpanjangan.

Danamon-Yamaha MoU

Danamon and Yamaha signed a memorandum of understanding to provide working capital loan to Yamaha dealers, with initial value of Rp500 billion. The cooperation is effective for a one-year period until 18 April 2013, with possible extension.

Komitmen Melayani Transaksi Nasabah di DSP

244 unit DSP di seluruh Sumatera secara resmi bisa melayani transaksi perbankan seluruh nasabah Danamon, sehingga kenyamanan nasabah Danamon semakin meningkat dengan bertambahnya jumlah cabang Danamon yang bisa diakses untuk melakukan transaksi perbankan.

Commitment to serve banking transactions at DSP Branches.

244 units of DSP in Sumatra was formally launched and ready to serve banking transactions from all Danamon's customers, so that Danamon customers will become more convenient with increasing numbers of branches can be accessed for banking transactions.


Maret MARCH

Peluncuran kartu ATM/Debit Manchester United

Danamon meluncurkan Kartu Debit/ATM Danamon Manchester United, sebagai satu-satunya pemegang lisensi penerbitan kartu ATM/Debit Manchester United di Indonesia. Kartu Debit/ATM Danamon Manchester ditawarkan dengan tiga fitur menarik Red Match, Red Rewards, dan Red Hot Deals.

Manchester United Debit/ATM Card Launch

Danamon launched Danamon Manchester United Debit/ATM card, as the sole license holder of Manchester United Debit/ATM cards in Indonesia. The Danamon Manchester United Debit/ATM card offers three unique features Red Match, Red Rewards, and Red Hot Deals.

Rapat Umum Pemegang Saham Tahunan (RUPST)

Danamon melaksanakan RUPST dengan hasil, antara lain, menyetujui Laporan Tahunan dan Laporan Keuangan Perseroan tahun anggaran 2011 dan pembayaran dividen dari senilai Rp104,43 per lembar saham.

Annual General Meeting of Shareholders

Danamon held AGMS with results, among others, approval of Danamon's Annual and Financial Report for financial year 2011, and approval of dividend payment for Rp104.43 per share.

Peluncuran Danamon Award 2012

Danamon Award diluncurkan sebagai ajang untuk memberikan apresiasi terhadap orang-orang biasa yang mampu menginspirasi. Diadakan untuk kali keenam kalinya, Peluncuran Danamon Award 2012 ditandai dengan penandatanganan nota kesepakatan antara Danamon dengan United Nations Development Program (UNDP).

Launch of Danamon Award 2012

Danamon Award was launched as a platform to award ordinary individuals whose initiatives ignite inspiration. Held for the sixth time, the launch of Danamon Award 2012 was marked by the signing of Memorandum of Understanding (MoU) between Danamon and the United Nations Development Program (UNDP).


Juni JUNE

Customer First

Dengan komitmen untuk memberikan layanan terbaik dengan mendahulukan kepentingan nasabah, Danamon meluncurkan komitmen dan tagline Pelayanan baru 'Customer First'

Customer First

With a commitment to offer excellent service to customers, Danamon launched a renewed commitment and new Service tagline 'Customer First'

MoU dengan MAMI


Danamon dan Manulife Aset Manajemen Indonesia (MAMI) menandatangani perjanjian kerja sama untuk pemasaran lima produk reksa dana kelolaan MAMI. Kelima produk reksa dana tersedia di kantor cabang Danamon.

MoU with MAMI

Danamon and Manulife Aset Manajemen Indonesia (MAMI) signed cooperation agreement to market five mutual funds products from MAMI. The five products will be available at Danamon's branches.

PERISTIWA PENTING 2012

2012 Event Highlights


Juni JUNE

Danamon Menyambut Edwin van der Sar

Penjaga gawang legendaris Manchester United Edwin van der Sar menjumpai para nasabah Danamon, sekaligus menyaksikan pengumuman pemenang program Red Match. Danamon juga menyelenggarakan meet-and-greet dengan Dwight Yorke dan Gordon McQueen pada 29 Maret 2012, serta dengan Andy Cole pada 3 November 2012.

Danamon Welcomes Edwin van der Sar

Manchester United legendary goalkeeper Edwin van der Sar greeted Danamon customers and witnessed the announcement of Red Match program winners. Danamon also held meet-and-greet sessions with players Dwight Yorke and Gordon McQueen on 29 March 2012, and Andy Cole on 3 November 2012.

Juli JULY

Danamon Award 2012

Danamon Award mengumumkan lima orang penerima Danamon Award 2012. Para pemenang berasal dari bidang-bidang pertanian, pemberdayaan sosial dan lingkungan hidup, kesenian, dan online-marketing.

Danamon Award 2012

Danamon announced five Danamon Awards 2012 recipients, who represent a variety of fields, including agriculture, social and environment empowerment, arts, and online-marketing.

Peluncuran Mobile Branch Danamon

Danamon meluncurkan layanan bank keliling (mobile branch) yang merupakan salah satu alternatif channel terbaru dan inisiatif layanan jemput bola kepada para nasabah. Dirancang dan dilengkapi dengan perangkat teknologi tinggi, mobile branch Danamon menghadirkan layanan seperti layaknya layanan di sebuah kantor cabang, lengkap dengan adanya customer service, teller, security, dan branch service manager serta difasilitasi dengan ATM dan internet banking.

Launching Mobile Branch Danamon

Danamon launched a mobile branch service, the newest alternative channel that allows the bank to physically reach out customers. Designed and equipped with the latest technologies, Danamon mobile branch provides features that are normally found on full-fledged branches, including customer service, tellers, security, and a branch service manager as well as an ATM machine and internet banking station.


Oktober OCTOBER

Paparan Kinerja Kuartal Ketiga

Danamon mengumumkan hasil kinerja pada kuartal ketiga 2012, dimana Laba bersih setelah pajak (NPAT) konsolidasian tumbuh 22% dibandingkan periode yang sama tahun sebelumnya. Didukung oleh pertumbuhan di segmen kredit mass-market, Danamon mencapai pertumbuhan kredit 16% dibandingkan periode yang sama tahun 2011.

Danamon Announced Performance of Third Quarter

Danamon announced its third quarter 2012 result in which consolidated net profit after tax (NPAT) grew by 22% in the third quarter of 2012, compared to the same period last year. On the back of growth in mass market lending, Danamon's loans were 16% higher than the same period in the previous year.

November NOVEMBER

Investment Talkshow

Danamon Wealth Management Services menyelenggarakan Danamon Privilege Investment Talkshow dengan topik "Market Outlook 2013." Acara tersebut merupakan bagian dari rangkaian acara Investment Talkshow 2012 di sejumlah kota di Indonesia, termasuk Malang, Palembang, Medan, dan Semarang. Dihadiri oleh nasabah Danamon Privilege, acara bertempat di Hotel Ritz Carlton, Jakarta.

Danamon Wealth Management Services held Danamon Privilege Investment Talkshow with topic "Market Outlook 2013". The event was part of Investment Talkshow series in 2012, held in cities throughout Indonesia, including Malang, Palembang, Medan, and Semarang. Attended by Danamon Privilege customers, the event was located at Ritz Carlton, Jakarta.


Kerja Sama Strategis Danamon-Manulife Indonesia

Danamon dan Manulife Indonesia melalui kerjasama strategis, meluncurkan layanan produk-produk asuransi jiwa dan wealth management yang inovatif, antara lain Proteksi Prima Maxima dan Proteksi Prima Rencana.

Danamon-Manulife Indonesia Strategic Partnership

Danamon and Manulife Indonesia, through a strategic partnership launched innovative life insurance and wealth management products, such as Proteksi Prima Maxima and Proteksi Prima Rencana.

Launching Solusi Emas Murni Syariah dan Buka Puasa dengan Media

Danamon Syariah meluncurkan layanan kepemilikan emas Solusi Emas Murni untuk kepemilikan emas batang, perhiasan, ataupun koin emas, dengan prinsip Murabahah. Peluncuran dilakukan di tengah acara buka puasa bersama dengan media.

Launch of Solusi Emas Murni Syariah and Break the Fast Gathering with the Media

Danamon Syariah launched gold-ownership service Solusi Emas Murni, for gold bars, jewelries, and gold coins, adopting Islamic banking principles Murabahah. The launch was held during fast breaking gathering with the media.

Penandatanganan Kerjasama Online Payment Antara PT Garuda Indonesia dan PT Bank Danamon Indonesia

Danamon menandatangani perjanjian kerja sama dengan Garuda Indonesia untuk fasilitas pembayaran online yang memungkinkan nasabah Danamon yang membeli tiket Garuda Indonesia melalui jaringan ATM Danamon dan Danamon Online Banking.

Danamon-Garuda Indonesia Partnership

Danamon signed a cooperation agreement with Garuda Indonesia for online payment facility, allowing Danamon customers to purchase Garuda Indonesia tickets through Danamon's wide network of ATMs, as well as through Danamon Online Banking.


Apresiasi Mata Uang Indonesia

Danamon menjalin kerja sama dengan Museum Bank Indonesia dalam mendukung sosialisasi sejarah mata uang Indonesia dengan tema "Apresiasi terhadap mata uang Indonesia melalui Agenda dan Kalender Danamon tahun 2013: Mari mengenal sejarah uang Indonesia, Mari berkunjung ke Museum Bank Indonesia!" Kerjasama ini merupakan wujud apresiasi Danamon sebagai salah satu institusi keuangan terkemuka di Indonesia, terhadap sejarah dan nilai seni mata uang Indonesia.

Appreciation toward Indonesia's Currency

Danamon forms a partnership with Bank Indonesia Museum to support the museum's efforts in raising awareness on the history of Indonesia's currency. The partnership, which uses "Appreciation towards Indonesia's currency through Danamon Agenda and Calendar 2013: Let's know more about Indonesia's currency history; let's visit Bank Indonesia Museum!" as a theme, is a form of Danamon's appreciation as one of Indonesia's most prominent financial institution, towards Indonesia's currency historic and artistic value. Danamon hopes to widely introduce the rich history of Indonesia's currency.

Danamon Media Workshop

Divisi Public Affairs Danamon menyelenggarakan Media Workshop 2012 di Yogyakarta dengan partisipasi 25 wartawan. Workshop dipandu oleh I Dewa Made Susila, CFO & Direktur Adira Finance, serta Ekonomis Danamon, dengan topik "Economy Outlook 2013" dan "Menganalisis Laporan Keuangan."

Danamon's Public Affairs Division holds Media Workshop 2012 in Yogyakarta, which is participated by 25 journalists. Discussing topics "Economy Outlook 2013" and "Analyzing Financial Report", the workshop was guided by I Dewa Made Susila, CFO & Director Adira Finance, as well as Danamon's economists.