

Tumbuh Bersama Nasabah

Keberhasilan Danamon ada di tangan para nasabahnya. Sejalan dengan Visi kami dalam menjalankan bisnis dimana nasabah merupakan fokus utama kami setiap saat: “Kita Peduli dan Membantu Jutaan Orang untuk Mencapai Kesejahteraan.” Nasabah sebagai prioritas utama kami juga tertanam dalam salah satu misi Danamon: “Sebuah organisasi berpusat pada nasabah yang meliputi semua segmen, masing-masing dengan nilai yang unik, terpusat pada keunggulan penjualan dan layanan, didukung oleh teknologi kelas dunia.”

Danamon mengakhiri tahun 2015 dengan terus menjalani transformasi model bisnis untuk lebih meningkatkan produktivitas dan kinerja dalam tahun yang penuh tantangan. Kami yakin bahwa inisiatif jangka pendek, jangka menengah, dan jangka panjang akan menjadi sebuah landasan yang kokoh bagi pertumbuhan di masa depan.

Daftar Isi

Kesinambungan Tema

1 Penjelasan Tema

5 Ikhtisar Utama

5 Ikhtisar Kinerja 2015

6 Ikhtisar Keuangan

14 Ikhtisar Saham dan Obligasi

17 Peringkat Efek

17 Suku Bunga Dasar Kredit Rupiah

18 Informasi Mengenai Obligasi/Sukuk

24 Peristiwa Penting 2015

26 Laporan Manajemen

26 Laporan Dewan Komisaris

32 Dewan Komisaris

34 Laporan Direksi

44 Direksi

46 Board of Management

47 Dewan Pengawas Syariah

48 Laporan Dewan Pengawas Syariah

50 Pembahasan Rencana dan Strategi
2015 – 2016

52 Tanggung Jawab Pelaporan Tahunan

54 Profil Perusahaan

54 Sekilas Danamon

55 Identitas Perusahaan

56 Riwayat Singkat Perusahaan

58 Struktur Organisasi

60 Visi, Misi, dan Budaya Perusahaan

62 Wilayah Operasi

63 Profil Dewan Komisaris

66 Profil Pihak Independen

67 Profil Direksi

71 Profil Board of Management

73 Profil Dewan Pengawas Syariah

74 Jumlah Karyawan

76 Komposisi Pemegang Saham

78 Pemegang Saham Utama dan
Pengendali

79 Kronologis Pencatatan Saham

81 Kronologis Pencatatan Efek Lainnya

82 Anak Perusahaan dan
Perusahaan Afiliasi

85 Struktur Grup Perusahaan

86 Lembaga & Profesi Penunjang Pasar
Modal

88 Penghargaan dan Sertifikasi

89 Pembahasan dan Analisis Manajemen

90 Tinjauan Perekonomian Dan Industri
Perbankan 2015

93 Tinjauan Segmen Usaha

94 Perbankan Mikro

97 Consumer Banking

102 Perbankan Usaha Kecil Menengah
(UKM)

104 Perbankan Syariah

107 Wholesale Banking and Financial
Institution

109 Tresuri dan Pasar Modal

111 Transaction Banking
(Cash Management, Trade Finance &
Financial Supply Chain)

113 Tinjauan Bisnis Anak Perusahaan

113 Adira Finance

117 Adira Insurance

120 Adira Kredit

123 Strategi Pemasaran dan Pangsa Pasar

127 Prospek dan Strategi Pengembangan
Usaha

128 Tinjauan Kinerja Keuangan

128 Laba Komprehensif

128 Laba-Rugi

129 Pendapatan

131 Beban

133 Analisa Dupont

133 Neraca

133	Aset
134	Aset Lancar
141	Liabilitas
144	Arus Kas
145	Rasio Keuangan
145	Kemampuan Membayar Hutang & Kolektibilitas
147	Permodalan
152	Investasi Barang Modal dan Ikatan Materialnya
152	Dampak Perubahan Suku Bunga, Perubahan Nilai Tukar Terhadap Kinerja Danamon
153	Informasi Mengenai Peningkatan Atau Penurunan Yang Material Dari Penjualan/Pendapatan Bersih
153	Pencapaian Target 2015
154	Rencana Target 2016
155	Informasi Dan Fakta Material Yang Terjadi Setelah Tanggal Laporan Akuntan
155	Peristiwa Setelah Tanggal Laporan Keuangan
155	Kebijakan Dividen Dan Penggunaan Laba Bersih
156	Penggunaan Laba Bersih
156	Program Kepemilikan Saham Oleh Karyawan (ESOP/MSOP)
156	Informasi Penggunaan Hasil Penawaran Umum
157	Informasi Material Mengenai Investasi, Ekspansi, Divestasi, Penggabungan/Peleburan Usaha, Akuisisi Atau Restrukturisasi Utang/ Modal
157	Informasi Transaksi Material Yang Mengandung Benturan Kepentingan Dan/Atau Transaksi Dengan Pihak Berelasi
158	Perubahan Peraturan Perundang-Undangan Yang Berpengaruh Signifikan Terhadap Perusahaan

162	Perubahan-Perubahan Peraturan Perpajakan Tahun 2015
162	Standar Akutansi Yang Telah Disahkan Namun Belum Berlaku Efektif
166	Informasi kelangsungan usaha

167 Tinjauan Operasional

168	Manajemen Risiko
249	Evaluasi Efektivitas Manajemen Risiko
250	Rencana Kegiatan Manajemen Risiko Di Tahun 2016
252	Sumber Daya Manusia
260	Teknologi Informasi
263	Operasional

266 Tata Kelola Perusahaan

267	Komitmen dan Tujuan Penerapan Tata Kelola Perusahaan
267	Dasar Acuan Pelaksanaan
267	Roadmap Penerapan Tata Kelola Danamon
268	Fokus Tata Kelola Danamon Tahun 2015
270	Kebijakan, Organ Dan Pelaksanaan Tata Kelola Danamon
272	Laporan Pelaksanaan Tata Kelola Danamon
273	Pemegang Saham
274	Rapat Umum Pemegang Saham ("RUPS")
281	Dewan Komisaris
297	Komite-Komite Di Bawah Dewan Komisaris
330	Direksi
352	Komite-Komite Di Bawah Direksi
359	Hubungan dan Transaksi Afiliasi Anggota Direksi, Dewan Komisaris dan Pemegang Saham Utama

Daftar Isi

- 360 Sekretaris Perusahaan
 - 364 Fungsi Kepatuhan
 - 367 Penerapan Program Anti Pencucian Uang (APU) Dan Pencegahan Pendanaan Terorism (PPT)
 - 368 Satuan Kerja Audit Intern (SKAI)
 - 372 Akuntan Perseroan/Eksternal Auditor
 - 374 Manajemen Risiko Perusahaan
 - 377 Penyediaan Dana Kepada Pihak Terkait dan Penyediaan Dana Besar
 - 377 Sistem Pengendalian Internal
 - 379 Tanggung Jawab Sosial dan Laporan Keberlanjutan
 - 386 Permasalahan Hukum dan Perkara Penting Yang Dihadapi Perusahaan, Perusahaan Anak, Anggota Direksi dan/ atau Anggota Dewan Komisaris
 - 388 Pengungkapan Sanksi Administratif Oleh Otoritas Jasa Keuangan
 - 388 Penyimpangan Internal
 - 388 Transparansi Kondisi Keuangan Dan Non Keuangan Bank
 - 389 Opsi Saham
 - 389 Program Kepemilikan Saham Bagi Karyawan dan/atau Manajemen
 - 390 Buy Back Saham dan Buy Back Obligasi Bank
 - 390 Rasio Gaji Tertinggi dan Terendah
 - 390 Transaksi Yang Mengandung Benturan Kepentingan
 - 390 Rencana Strategis Bank
 - 392 Pemberian Dana Untuk Kegiatan Politik
 - 392 Akses Informasi Perusahaan
 - 393 Hubungan Investor
 - 394 Public Affairs
 - 397 Unit Layanan Nasabah
 - 399 Consumer Service Quality
 - 400 Budaya Perusahaan
 - 400 Kode Etik
 - 403 Whistleblowing System
 - 405 Penilaian Sendiri Pelaksanaan Tata Kelola
 - 407 Penghargaan Terkait Pelaksanaan Tata Kelola
 - 407 Pernyataan Pelaksanaan Prinsip-Prinsip Tata Kelola Yang Baik
 - 408 **Tata Kelola Terintegrasi**
 - 409 Laporan Pelaksanaan Tata Kelola Terintegrasi
 - 409 Prinsip-Prinsip Penerapan Tata Kelola Terintegrasi Danamon Grup
 - 411 Struktur Konglomerasi Keuangan Danamon Grup
 - 411 Struktur Kepemilikan Saham
 - 412 Pemegang Saham Utama dan Pengendali
 - 412 Struktur Kepengurusan Danamon Grup
 - 413 Kebijakan Transaksi Intra-Grup
 - 414 Dewan Komisaris Entitas Utama
 - 415 Direksi Entitas Utama
 - 416 Komite Tata Kelola Terintegrasi
 - 420 Satuan Kerja Kepatuhan Terintegrasi (SKKT)
 - 421 Satuan Kerja Audit Intern Terintegrasi (SKAIT)
 - 422 Penerapan Manajemen Risiko Terintegrasi
 - 424 Laporan Penilaian Sendiri Pelaksanaan Tata Kelola Terintegrasi
 - 425 **Tata Kelola Perusahaan Syariah**
 - 426 Laporan Pelaksanaan Tata Kelola Perusahaan Syariah
 - 432 Kesimpulan Umum
- ## 437 **Tanggung Jawab Sosial Perusahaan**
-
- 439 Struktur Tata Kelola
 - 439 Implementasi Program di 2015
 - 443 Peduli Lingkungan
 - 444 Danamon Carbon Footprint
 - 444 Pelestarian Ikon Regional
 - 445 Cepat Tanggap Bencana
 - 448 Rencana Program Tahun 2016
- ## 453 **Data Perusahaan**
-
- 454 Produk dan Layanan
 - 465 Pimpinan Eksekutif
 - 466 Alamat Kantor
 - 475 Referensi Silang Peraturan Otoritas Jasa Keuangan (d/h Bapepam dan LK) No. X.K.6
 - 481 Referensi Silang Kriteria Annual Report Award
 - 493 Referensi Surat Edaran Otoritas Jasa Keuangan-OJK
- ## Laporan Keuangan
- ## 499 **Konsolidasian**
-

Ikhtisar Kinerja 2015

Kinerja 2015 cerminkan keberhasilan operasional yang efisien

- Laba operasional sebelum pencadangan tumbuh 8% dibandingkan tahun 2014 menjadi Rp8,4 triliun.
- Rasio biaya terhadap pendapatan membaik menjadi 51,7% dibandingkan 55,7% di tahun 2014.
- Biaya operasional turun 8% menjadi Rp9 triliun di tahun 2015.

Pertumbuhan kredit diperkuat oleh kredit UKM dan Syariah

- Total kredit mencapai Rp129,4 triliun, di mana kredit UKM naik 5% menjadi Rp22,4 triliun dan kredit Syariah tumbuh 28% menjadi Rp3,2 triliun.
- Kredit Korporasi dan Komersial relatif stagnan masing-masing sebesar Rp17,7 triliun dan Rp16,0 triliun.

CASA dan deposito

- Giro dan tabungan (CASA) turun 15%, terutama di segmen CASA berbunga tinggi, menjadi Rp49,8 triliun.
- Deposito naik 12% menjadi Rp67,0 triliun.

Rasio kredit terhadap pendanaan dan permodalan yang sehat

- Rasio kredit terhadap total pendanaan berada pada posisi 87,5%, masih di bawah batas yang ditetapkan Bank Indonesia.
- Rasio kecukupan modal (CAR) konsolidasi berada pada posisi 19,7%, sementara CAR stand-alone berada pada 20,8%.

Kualitas aset terjaga di bawah batas regulator

- Rasio kredit bermasalah (NPL) berada pada level 3%, masih di bawah batas maksimum regulator sebesar 5%.

▶ Ikhtisar Keuangan

(Dalam miliar Rupiah kecuali data saham)	2015	2014	2013	2012	2011
NERACA KONSOLIDASIAN					
Aktiva	188.057	195.821	184.338	155.791	142.292
Aktiva Produktif - <i>Bruto</i> ^{a)}	180.106	187.409	176.007	147.743	135.755
Kredit yang Diberikan - <i>Bruto</i> ^{b)}	129.367	139.057	135.383	116.583	101.859
Kredit Bermasalah	3.895	3.235	2.535	2.659	2.479
Efek-efek - <i>Bruto</i>	6.392	8.910	7.748	7.328	4.822
Obligasi Pemerintah	6.916	6.605	5.598	4.063	3.947
Simpanan ^{h)}	116.967	118.921	110.856	92.721	88.793
Jumlah Pendanaan ^{c)}	128.788	136.728	126.557	101.698	97.658
Jumlah Kewajiban	153.842	163.174	153.099	127.058	116.583
Ekuitas dan Kepentingan Minoritas	34.215	32.647	31.239	28.733	25.709
Penyertaan - Bersih	158	158	12	12	12
Jumlah Lembar Saham yang Disetor dan Dibayar Penuh (dalam satuan)	9.584.643.365	9.584.643.365	9.584.643.365	9.584.643.365	9.584.643.365
LAPORAN LABA RUGI KONSOLIDASI					
Pendapatan Bunga	22.421	22.991	20.131	18.858	16.882
Beban Bunga	8.772	9.312	6.600	5.936	6.033
Pendapatan Bunga dan <i>Underwriting</i> Bersih	14.175	14.107	14.018	13.386	11.241
Pendapatan Operasional Lainnya	4.082	4.336	5.156	4.649	4.213
Beban Umum dan Administrasi	3.415	3.652	3.689	3.388	3.080
Beban Tenaga Kerja dan Tunjangan	4.834	5.811	5.713	5.163	4.413
Penyisihan Kerugian Penurunan Nilai	5.082	3.986	3.348	3.151	2.183
Pendapatan Operasional - Bersih	3.943	4.063	5.605	5.571	5.174
Beban (Pendapatan) Bukan Operasional - Bersih	662	510	75	84	623
Laba Sebelum Pajak Penghasilan dan Hak Minoritas	3.281	3.553	5.530	5.487	4.551
Beban Pajak Penghasilan	812	870	1.371	1.370	1.149
Laba Bersih	2.469	2.683	4.159	4.117	3.402
Laba (Rugi) - Diatribusikan kepada Pemilik Entitas Induk	2.393	2.604	4.041	4.012	3.294
Laba (Rugi) Diatribusikan kepada Kepentingan Non-Pengendali	76	79	118	105	108
Pendapatan (Beban) Komprehensif Lain	69	78	(82)	(35)	(76)
Total Laba Komprehensif	2.538	2.761	4.077	4.082	3.326

(Dalam miliar Rupiah kecuali data saham)	2015	2014	2013	2012	2011
Laba Bersih per Saham (Dasar)	249,70	271,69	421,68	418,57	373,99
Total Laba (Rugi) dan Penghasilan Komprehensif Lain yang diatribusikan Kepemilik Entitas Induk	2.459	2.683	3.961	3.978	3.260
Total Laba (Rugi) dan Penghasilan Komprehensif Lain yang diatribusikan Kepada Kepentingan Non Pengendali	78	78	115	103	113
RASIO KEUANGAN (%)					
I. Permodalan					
1. Kewajiban Penyediaan Modal Minimum (KPM) Konsolidasian ^{di}	19,7	17,8	17,9	18,9	17,6
Modal Inti	18,8	17,2	17,3	18,4	17,0
Modal Pelengkap	0,8	0,6	0,6	0,5	0,6
2. Aset Terhadap Ekuitas	5,5	6,6	6,6	6,3	6,4
II. Aktiva Produktif - Konsolidasian					
1. Aktiva Produktif Bermasalah dan Aktiva Non Produktif Bermasalah Terhadap Total Aktiva Produktif Dan Aktiva Non Produktif	2,0	1,5	1,3	1,6	2,1
2. Aktiva Produktif Bermasalah Terhadap Total Aktiva Produktif	2,5	1,9	1,6	2,0	2,1
3. NPL - <i>Bruto</i>	3,0	2,3	1,9	2,3	2,5
4. NPL - Bersih	1,9	1,3	1,1	0,2	0,0
5. Cadangan Kerugian Penurunan Nilai (CKPN) Aktiva Keuangan Terhadap Aktiva Produktif	2,9	2,3	2,3	2,2	2,3
6. <i>Loan Loss Coverage</i>	112,0	122,6	128,3	112,5	107,2
III. Rentabilitas - Konsolidasian					
1. Imbal Hasil Rata-rata Aktiva (ROAA)	1,2	1,4	2,5	2,7	2,6
2. Imbal Hasil Rata-rata Ekuitas (ROAE)	7,4	8,6	14,5	16,2	17,2
3. Liabilitas Terhadap Aktiva	0,82	0,83	0,83	0,82	0,82
4. Liabilitas Terhadap Ekuitas	4,50	4,93	4,84	4,42	4,53
5. Marjin Bunga Bersih	8,2	8,4	9,6	10,1	9,9
6. Rasio Biaya Terhadap Pendapatan	51,7	55,7	52,6	50,8	51,8
7. Rasio Penghasilan Operasional Lain terhadap Penghasilan Operasional	21,9	22,4	26,7	25,7	27,7
8. Rasio Biaya Operasional terhadap Penghasilan Operasional (BOPO) - Bank Only	85,56	76,61	82,86	75,0	79,3
9. Biaya Dana	5,9	6,4	5,2	5,1	5,9

(Dalam miliar Rupiah kecuali data saham)	2015	2014	2013	2012	2011
IV. Likuiditas					
1. LFR ^{el}	87,5	92,6	95,1	100,7	98,3
2. Rasio Dana Murah	42,6	49,2	48	47	41
V. Kepatuhan					
1.a. Persentase Pelanggaran BMPK					
a.1. Pihak Terkait	0,0	0,0	0,0	0,0	0,0
a.2. Pihak Tidak Terkait	0,0	0,0	0,0	0,0	0,0
b. Persentase Pelampauan BMPK					
b.1. Pihak Terkait	0,0	0,0	0,0	0,0	0,0
b.2. Pihak Tidak Terkait	0,0	0,0	0,0	0,0	0,0
2. GWM Rupiah ^{fl}	15,7	19,7	18,2	17,6	14,6
Utama	7,6	8,1	8,1	8,1	8,3
Sekunder	8,1	11,64	10,1	9,4	6,3
3. GWM Valuta Asing	8,1	8,1	8,5	8,3	8,2
4. Posisi Devisa Net	0,3	1,1	0,6	0,5	0,5
VI. Lain-lain					
1. Jumlah Karyawan ^{gl}	50.226	60.618	67.727	65.338	62.266
2. Jumlah Kantor Cabang ^{gl}	1.901	2.156	2.464	2.603	2.425
3. Jumlah ATM	1.454	1.473	1.483	1.467	1.258

Angka-angka dipaparkan dari laporan keuangan konsolidasian tahun 2015 yang telah diaudit oleh Kantor Akuntan Publik Purwantono, Sungkoro & Surja (bagian dari Ernst & Young Global Limited), 2014, 2013, dan 2012 yang telah diaudit oleh Kantor Akuntan Publik Purwantono, Suherman & Surja (bagian dari Ernst & Young Global Limited) dan tahun 2011 yang telah diaudit oleh Kantor Akuntan Publik Siddharta & Widjaja (bagian dari KPMG International).

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

Catatan:

- 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 derivatif.
- Termasuk piutang pembiayaan konsumen Adira Finance dan Adira Kredit.
- Termasuk deposito nasabah, deposito dari bank lain, efek yang diterbitkan dan pendanaan jangka panjang (>1 tahun).
- 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.
- Tidak termasuk deposito dari bank lain.
- Sesuai PBI No. 15/15/PBI/2013 tanggal 24 Desember 2013 tentang "Giro Wajib Minimum (GWM) Bank Umum pada Bank Indonesia dalam Rupiah dan Valuta Asing Bagi Bank Umum Konvensional," mulai tanggal 31 Desember 2013, GWM Primer dalam mata uang Rupiah ditetapkan sebesar 8% dari dana pihak ketiga dalam Rupiah dan GWM Sekunder sebesar 4% dari dana pihak ketiga dalam Rupiah. GWM dalam valuta asing ditetapkan sebesar 8% dari dana pihak ketiga dalam valuta asing. Sesuai PBI No. 17/21/PBI/2015 tanggal 1 Desember 2015, GWM Primer dalam mata uang Rupiah ditetapkan menjadi sebesar 7,5 % dari dana pihak ketiga.
- Termasuk Adira Finance, Adira Kredit dan Adira Insurance.
- Termasuk *Call Money*.

Pendapatan Operasional Bersih

Rp miliar

Rasio CASA terhadap DPK

%

Aset

Rp miliar

NPL Gross

%

Laba Bersih setelah Pajak

Rp miliar

Kredit yang Diberikan

Rp miliar

Dana Pihak Ketiga

Rp miliar

NIM

%

ROAA

%

ROAE

%

LAPORAN SUMBER DAN PENYALURAN DANA ZAKAT
Unit Usaha Syariah Danamon
(Dalam jutaan Rupiah)

No	URAIAN	2015	2014	2013	2012	2011
1.	Saldo awal dana zakat	1.844	299	194	76	175
2.	Dana zakat yang berasal dari:					
	a. Internal UUS	-	-	-	-	-
	b. Eksternal UUS	393	1.848	222	194	282
3.	Penyaluran dana zakat kepada entitas pengelola zakat					
	a. Lembaga Amil Zakat	2.077	303	117	76	381
	b. Badan Amil Zakat	-	-	-	-	-
4.	Kenaikan (penurunan) dana zakat	(1.684)	1.545	105	118	(99)
5.	Saldo akhir dana zakat	160	1.844	299	194	76

SUMBER DAN PENGGUNAAN DANA QARDH
(Dalam jutaan Rupiah)

No.	URAIAN	2015	2014	2013	2012	2011
1. Sumber Dana Qardh						
	a. Infaq dan Shadaqah	2	132	259	400	157
	b. Penalti	688	1.284	1.119	370	373
	c. Donasi/Sumbangan	-	-	-	-	-
	d. Pendapatan Non Halal	-	-	-	-	-
	e. Lain-lain	-	-	-	200	-
	Total Dana Qardh	690	1.416	1.377	970	530
2. Penggunaan Dana Qardh						
	a. Pendanaan	-	-	-	-	-
	b. Donasi	1.414	1.643	822	331	533
	c. Lain-lain	-	-	-	-	-
	Total Penggunaan Dana Qardh	1.414	1.643	822	331	533
3. Peningkatan dari Penggunaan Dana Qardh		(724)	(228)	555	639	(3)
4. Dana Qardh pada Awal Tahun		1.348	1.576	1.021	382	385
5. Dana Qardh pada Akhir Tahun		624	1.348	1.576	1.021	382

Distribusi Bagi Hasil untuk Bulan Desember 2015 (dalam jutaan Rupiah)

No.	Jenis Penghimpunan	2015					2014				
		Saldo rata-rata	Pendapatan yang harus dibagi hasil	Bagian Penabung			Saldo rata-rata	Pendapatan yang harus dibagi hasil	Bagian Penabung		
				Nisbah (%)	Jumlah bonus dan bagi hasil	Indikasi rate of return (%)			Nisbah (%)	Jumlah bonus dan bagi hasil	Indikasi rate of return (%)
A	B	C	D	E	A	B	C	D	E		
A. PEMBIAYAAN											
1.	Bank	285.118	2.979	-	-	-	239.828	2.364	-	-	-
2.	Non Bank	2.884.449	29.246	-	-	-	2.200.153	20.061	-	-	-
B. PENGHIMPUNAN DANA											
1 Giro iB titipan											
a.	Bank	5.182	44	-	-	-	3.769	32	-	-	-
b.	Non Bank	263.301	2.243	-	-	-	297.121	2.530	-	-	-
2 Giro iB											
a.	Bank	13.492	115	10	11.49	1,00	9.166	78	10,00	8	1,00
b.	Non Bank	207.731	1.770	10	176.96	1,00	176.377	1.502	10,00	150	1,00
3 Tabungan iB titipan											
a.	Bank	0	0	-	-	-	-	-	0,00	-	-
b.	Non Bank	2.389	20	-	-	-	3.043	26	0,00	-	-
4 Tabungan iB											
a.	Bank	19.686	168	13	22	1,30	32.193	274	13,00	36	1,30
b.	Non Bank	259.245	2.208	13	287	1,30	264.896	2.256	13,00	293	1,30
5 Deposito iB											
a. Bank											
	- 1 bulan	420.314	3.581	42	1.504	4,21	203.542	1.733	46,00	797	4,61
	- 3 bulan	6.629	56	42	24	4,21	67.742	577	46,00	265	4,61
	- 6 bulan	0	0	42	0	4,21	84	1	46,00	0	4,61
	- 12 bulan	5.189	44	42	19	4,21	4.245	36	46,00	17	4,61
b. Non Bank											
	- 1 bulan	1.535.582	13.081	42	5.494	4,21	1.130.724	9.630	46,00	4.430	4,61
	- 3 bulan	33.884	289	42	121	4,21	67.810	578	46,00	266	4,61
	- 6 bulan	17.164	146	42	61	4,21	52.121	444	46,00	204	4,61
	- 12 bulan	10.367	88	42	37	4,21	10.717	91	46,00	42	4,61
TOTAL		2.800.157	23.854		7.757		2.323.549	19.788		6.508	

	2013					2012					2011				
	Saldo rata-rata	Pendapatan yang harus dibagi hasil	Bagian Penabung			Saldo rata-rata	Pendapatan yang harus dibagi hasil	Bagian Penabung			Saldo rata-rata	Pendapatan yang harus dibagi hasil	Bagian Penabung		
			Nisbah (%)	Jumlah bonus dan bagi hasil	Indikasi rate of return (%)			Nisbah (%)	Jumlah bonus dan bagi hasil	Indikasi rate of return (%)			Nisbah (%)	Jumlah bonus dan bagi hasil	Indikasi rate of return (%)
	A	B	C	D	E	A	B	C	D	E	A	B	C	D	E
	143.299	1.373	-	-	-	109.337	1.066	-	-	-	70.824	706	-	-	-
	1.745.488	12.806	-	-	-	1.325.572	9.975	-	-	-	919.077	9.244	-	-	-
	2.848	24	0,00	-	-	3.056	26	0,00	-	-	3.013	33	-	-	-
	224.545	1.912	0,00	-	-	199.975	1.702	0,00	-	-	223.689	2.421	-	-	-
	8.073	69	10,00	7	1,00	1.985	17	10,00	2	1,00	1.410	15	10,00	2	1,00
	140.898	1.200	10,00	120	1,00	170.434	1.450	10,00	145	1,00	21.464	232	10,00	23	1,00
	-	-	0,00	-	-	-	-	0,00	-	-	-	-	-	-	-
	7.315	62	0,00	-	-	7.208	61	0,00	-	-	2.743	30	-	-	-
	15.877	135	13,00	18	1,30	8.721	74	13,00	8	1,30	2.593	28	13,00	4	1,66
	235.549	2.006	13,00	261	1,30	329.453	2.804	13,00	219	1,30	123.330	1.335	13,00	204	1,66
	1.653	14	46,00	6	4,61	22.852	194	50,00	97	5,01	25.161	272	50,00	136	6,37
	0	0	46,00	0	4,61	0	0	50,00	0	0,00	0	0	50,00	0	0,00
	0	0	46,00	0	4,61	100	1	50,00	0	5,01	0	0	50,00	0	0,00
	3.080	26	46,00	12	4,61	3.080	26	50,00	13	5,01	3.080	33	50,00	17	6,37
	670.762	5.712	46,00	2.627	4,61	510.180	4.342	50,00	2.171	5,01	180.673	1.955	50,00	978	6,37
	10.919	93	46,00	43	4,61	18.690	159	50,00	80	5,01	63.534	688	50,00	344	6,37
	7.149	61	46,00	28	4,61	3.107	26	50,00	13	5,01	2.611	28	50,00	14	6,37
	11.727	100	46,00	46	4,61	8.760	75	50,00	37	5,01	11.023	119	50,00	60	6,37
	1.340.395	11.414		3.168		1.287.601	10.957		2.785		664.324	7.189		1.783	

▶ Ikhtisar Saham dan Obligasi

Danamon di Bursa Efek Indonesia (BDMN) 2015

Volume dan Harga Saham

Harga Saham (Rp)	2015					2014				
	Tertinggi	Terendah	Penutupan	Rata-rata	Kapitalisasi Pasar (dalam jutaan Rp)	Tertinggi	Terendah	Penutupan	Rata-rata	Kapitalisasi Pasar (dalam jutaan Rp)
Triwulan I	5.125	4.400	5.125	4.716	49.121.298	4.625	3.600	4.350	4.244	41.693.199
Triwulan II	5.150	3.890	4.300	4.398	41.213.967	4.640	4.090	4.145	4.316	39.728.347
Triwulan III	4.345	2.750	2.895	3.714	26.453.616	4.330	3.700	3.905	3.939	37.428.032
Triwulan IV	3.360	2.695	3.200	2.976	36.421.646	4.525	3.895	4.525	4.172	43.370.511

Volume	Tertinggi	Terendah	Penutupan	Rata-rata	Tertinggi	Terendah	Penutupan	Rata-rata
Triwulan I	20.257.100	533.100	3.573.300	3.067.934	14.523.100	385.700	6.077.500	4.809.670
Triwulan II	6.464.300	527.900	2.319.600	1.982.241	12.965.500	656.300	1.490.700	2.970.488
Triwulan III	8.063.700	284.000	8.062.700	2.126.577	15.104.200	309.800	2.567.100	4.295.685
Triwulan IV	34.707.900	438.000	2.796.900	3.010.800	6.985.800	269.800	1.343.800	2.611.303

Sumber: Bloomberg

Catatan:

Tidak terdapat pemberlakuan penghentian sementara perdagangan (*temporary suspension*) terhadap saham Danamon selama tahun 2015.

Danamon di Bursa Efek Indonesia (BDMN) 2014

Volume dan Harga Saham

Harga Saham (Rp)	2014					2013				
	Tertinggi	Terendah	Penutupan	Rata-rata	Kapitalisasi Pasar (dalam jutaan Rp)	Tertinggi	Terendah	Penutupan	Rata-rata	Kapitalisasi Pasar (dalam jutaan Rp)
Triwulan I	4.625	3.600	4.350	4.244	41.693.199	6.550	5.550	6.450	6.029	61.820.950
Triwulan II	4.640	4.090	4.145	4.316	39.728.347	6.550	5.500	5.850	6.010	56.070.164
Triwulan III	4.330	3.700	3.905	3.939	37.428.032	5.850	3.900	3.975	4.646	38.098.957
Triwulan IV	4.525	3.895	4.525	4.172	43.370.511	4.350	3.650	3.775	3.920	36.182.029

Volume	Tertinggi	Terendah	Penutupan	Rata-rata	Tertinggi	Terendah	Penutupan	Rata-rata
Triwulan I	14.523.100	385.700	6.077.500	4.809.670	20.884.000	562.000	9.795.500	3.792.950
Triwulan II	12.965.500	656.300	1.490.700	2.970.488	24.180.000	592.500	5.158.000	5.666.222
Triwulan III	15.104.200	309.800	2.567.100	4.295.685	21.592.500	685.000	6.015.000	5.218.910
Triwulan IV	6.985.800	269.800	1.343.800	2.611.303	31.207.500	492.500	2.184.500	3.724.767

Sumber: Bloomberg

Catatan:

Tidak terdapat pemberlakuan penghentian sementara perdagangan (*temporary suspension*) terhadap saham Danamon selama tahun 2014.

KINERJA SAHAM	2015	2014	2013	2012	2011
MODAL DASAR					
Total Jumlah Saham					
Saham Seri A	22.400.000	22.400.000	22.400.000	22.400.000	22.400.000
Saham Seri B	17.760.000.000	17.760.000.000	17.760.000.000	17.760.000.000	17.760.000.000
Jumlah nilai nominal (dalam jutaan Rupiah)					
Saham Seri A	1.120.000	1.120.000	1.120.000	1.120.000	1.120.000
Saham Seri B	8.880.000	8.880.000	8.880.000	8.880.000	8.880.000
Modal Disetor dan Ditempatkan					
Total Jumlah Saham					
Saham Seri A	22.400.000	22.400.000	22.400.000	22.400.000	22.400.000
Saham Seri B	9.562.243.365	9.562.243.365	9.562.243.365	9.562.243.365	9.562.243.365
Jumlah nilai nominal (dalam jutaan Rupiah)					
Saham Seri A	1.120.000	1.120.000	1.120.000	1.120.000	1.120.000
Saham Seri B	4.781.122	4.781.122	4.781.122	4.781.122	4.781.122
Modal dalam Simpanan					
Total Jumlah Saham					
Saham Seri A	0	0	0	0	0
Saham Seri B	8.197.756.635	8.197.756.635	8.197.756.635	8.197.756.635	8.197.756.635
Jumlah Dividen (juta Rupiah)	*	781.205	1.212.505	1.203.562	1.000.880
Laba per Saham (juta Rupiah)	250	272	421,68	418,57	378,78
Rasio Pembayaran Dividen (%)	*	30	30	30	30
Pertumbuhan Dividen	*	(0,35)	1	20	(0,83)
Tanggal RUPST	28 April 2016	7 April 2015	7 Mei 2014	10 Mei 2013	27 Maret 2012
Tanggal Pembayaran Dividen	*	8 Mei 2015	18 Juni 2014	19 Juni 2013	8 Mei 2012
Harga Saham Terhadap Laba Bersih per Saham **	12,90	16,66	8,95	13,50	10,82
Nilai Buku per Saham (Rupiah)	3.540	3.420	3.261	2.973	2.674

* Akan ditentukan dalam RUPS Tahunan 2016 atau tanggal lain berdasarkan peraturan dan perundang-undangan yang berlaku

** Berdasarkan harga penutupan di akhir tahun

▶ Peringkat Efek

PT Bank Danamon Indonesia, Tbk.		
PEFINDO Agustus 2015	Corporate Rating Outlook	^{id} AAA Stable
Fitch's Februari 2016	Outlook LT Issuer Default Rating ST Issuer Default Rating National Long Term National Short Term Viability Rating Support Rating Support Rating Floor	Stable BB+ B AA+ (idn) F1+ (idn) bb+ 3 BB
Moody's Januari 2016	Outlook Bank Deposits Baseline Credit Assessment Adjusted Baseline Credit Assessment	Stable Baa3/P-3 ba1 baa3

▶ Suku Bunga Dasar Kredit Rupiah

Suku Bunga Dasar Kredit Rupiah PT Bank Danamon Indonesia, Tbk. per 31 Desember 2015

	Suku Bunga Dasar Kredit Rupiah Berdasarkan Segmen Bisnis				
	Kredit Korporasi	Kredit Ritel	Kredit Mikro	Kredit Konsumsi	
				KPR	Non KPR
Suku Bunga Dasar Kredit	12,10%	13,00%	20,49%	12,25%	17,50%

Keterangan:

- Suku Bunga Dasar Kredit (SBDK) digunakan sebagai dasar penetapan suku bunga kredit yang akan dikenakan oleh Bank kepada nasabah. SBDK belum memperhitungkan komponen estimasi premi risiko yang besarnya tergantung dari penilaian Bank terhadap risiko untuk masing-masing debitur atau kelompok debitur. Dengan demikian, besarnya suku bunga kredit yang dikenakan kepada debitur belum tentu sama dengan SBDK.
- Kredit korporasi termasuk penyaluran kredit ke nasabah korporasi dan komersial.
- Suku bunga dasar kredit ini, tidak termasuk kredit dengan agunan tunai.
- SBDK kredit mikro merupakan SBDK yang diberikan untuk kredit dengan agunan yang diikat sesuai ketentuan peraturan perundangan-perundangan yang benar.
- SBDK kredit konsumsi non KPR terutama merupakan SBDK untuk Kredit Kendaraan Bermotor (KKB) roda dua yang diberikan kepada nasabah melalui skema *joint financing* dan tidak termasuk penyediaan dana melalui kartu kredit dan kredit tanpa agunan.
- Informasi SBDK yang berlaku setiap saat dapat dilihat di publikasi setiap kantor Bank dan/atau *website* (www.danamon.co.id)
- Jika diperlukan, Bank setiap saat dapat mengubah informasi SBDK ini.

▶ Informasi Mengenai Obligasi/Sukuk

Obligasi / Jumlah Nominal/ Peringkat	Tanggal Pernyataan Efektif/Tanggal Terdaftar di Bursa	Seri	Jumlah Nominal (Rp Miliar)	Suku Bunga Terkoreksi Kuartalan/Pembayaran Pertama/Pembayaran Terakhir	Jatuh Tempo	Pembayaran Angsuran Pokok
Bank Danamon Obligasi II Year 2010 with Fixed Rate Interest/2.800/idAA+	29 November 2010/10 Desember 2010	A	1.879	8,75%/9 Maret 2011/ jatuh tempo	9 Desember 2013	9 Desember 2013 (jumlah dibayar pada saat jatuh tempo)
a)		B	921	9,00%/9 Maret 2011/ jatuh tempo	9 Desember 2015	9 Desember 2015 (jumlah dibayar pada saat jatuh tempo)

Dana Bersih Hasil Penawaran Umum (Rp Miliar)	Pemanfaatan Dana	Lembaga dan Profesional Penunjang dan Pasar Modal	Kupon dibayar di tahun 2013	Jumlah Pembayaran Kupon (Rp)	Keterangan
921	Dana telah digunakan untuk pemberian kredit mikro (60%), SME (25%) dan segmen lainnya (15%)	Kustodian: PT Bank Mandiri (Persero) Tbk Akuntan Publik: Siddharta & Widjaja (<i>a member firm of KPMG International</i>) Konsultan Hukum: Hadiputranto, Hadinoto & Partners Lembaga Pemeringkat: PT Pemeringkat Efek Indonesia Underwriter: PT Victoria Sekuritas	11 Maret 2013	41.103.125.000.00	Kupon ke-9
			10 Juni 2013	41.103.125.000.00	Kupon ke-10
			9 September 2013	41.103.125.000.00	Kupon ke-11
			9 Desember 2013	41.103.125.000.00	Kupon ke-12
			Total	164.412.500.000.00	Dibayar penuh
			11 Maret 2013	20.722.500.000.00	Kupon ke-9
			10 Juni 2013	20.722.500.000.00	Kupon ke-10
			9 September 2013	20.722.500.000.00	Kupon ke-11
			9 Desember 2013	20.722.500.000.00	Kupon ke-12
			Total	82.890.000.000.00	
			11 Maret 2014	20.722.500.000.00	Kupon ke-13
			10 Juni 2014	20.722.500.000.00	Kupon ke-14
			9 September 2014	20.722.500.000.00	Kupon ke-15
			9 Desember 2014	20.722.500.000.00	Kupon ke-16
			Total	82.890.000.000.00	
			11 Maret 2015	20.722.500.000.00	Kupon ke-17
			10 Juni 2015	20.722.500.000.00	Kupon ke-18
			9 September 2015	20.722.500.000.00	Kupon ke-19
			9 Desember 2015	20.722.500.000.00	Kupon ke-20
			Total	82.890.000.000.00	dibayar penuh

Obligasi / Jumlah Nominal/ Peringkat	Tanggal Pernyataan Efektif/Tanggal Terdaftar di Bursa	Seri	Jumlah Nominal (Rp Miliar)	Suku Bunga Terkoreksi Kuartalan/Pembayaran Pertama/Pembayaran Terakhir	Jatuh Tempo	Pembayaran Angsuran Pokok
Adira Dinamika Multi Finance Obligasi Sustainable III Tahap II Tahun 2015/Rp1,4 Tn/id AAA	25 Agustus 2015	A	492	8,75%/25 Nopember 2015/jatuh tempo	5 September 2016	5 September 2016 (jumlah dibayar pada saat jatuh tempo)
		B	668	9,50%/25 Nopember 2015/jatuh tempo	25 Agustus 2018	25 Agustus 2018 (jumlah dibayar pada saat jatuh tempo)
		C	277	10,25%/25 Nopember 2015/jatuh tempo	25 Agustus 2020	25 Agustus 2020 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable III Tahap I Tahun 2015/Rp0,9 Tn/id AAA	25 Juni 2015	A	741	9,50%/30 September 2015/jatuh tempo	30 Juni 2018	30 Juni 2018 (jumlah dibayar pada saat jatuh tempo)
		B	238	10,25%/30 September 2015/jatuh tempo	30 Juni 2020	30 Juni 2020 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable II Tahap IV Tahun 2014/Rp1,5 Tn/id AAA	21 Februari 2013	A	607	9,60%/12 Februari 2015/jatuh tempo	12 Desember 2017	12 Desember 2017 (jumlah dibayar pada saat jatuh tempo)
		B	808	10,50%/12 Februari 2015/jatuh tempo	12 Desember 2019	12 Desember 2019 (jumlah dibayar pada saat jatuh tempo)
		C	88	10,75%/12 Februari 2015/jatuh tempo	12 Nopember 2019	12 Nopember 2019 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable II Tahap III Tahun 2014/Rp1,5 Tn/ id AA+	21 Februari 2013	B	363	10,50%/14 Agustus 2014/jatuh tempo	14 Mei 2017	14 Mei 2017 (jumlah dibayar pada saat jatuh tempo)
		C	450	10,75%/14 Agustus 2014/jatuh tempo	14 Mei 2019	14 Mei 2019 (jumlah dibayar pada saat jatuh tempo)

Dana Bersih Hasil Penawaran Umum (Rp Miliar)	Pemanfaatan Dana	Lembaga dan Profesional Penunjang dan Pasar Modal	Kupon dibayar di tahun 2015	Jumlah Pembayaran Kupon (Rp)	Keterangan
1,467	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 166/ADMF/CS/IX/15 tanggal 14 September 2015)	Kustodian: PT Bank Negara Indonesia (Persero) Tbk	Kupon ke 1	11	Disetor Penuh
		Akuntan Publik: KAP Purwantono Sungkoro & Surja	Kupon ke 1	16	
		Konsultan Hukum: Thamrin & Rachman	Kupon ke 1	7	
		Lembaga Peringkat : Pefindo			
		Joint Lead Underwriters: PT CIMB Securites Indonesia, PT DBS Vickers Indonesia (Terafiliasi), PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered			
973	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 142/ADMF/CS/VII/15 tanggal 30 Juli 2015)	Kustodian: PT Bank Negara Indonesia (Persero) Tbk	Kupon ke 1,2	35	Disetor Penuh
		Akuntan Publik: KAP Purwantono Suherman & Surja	Kupon ke 1,2	12	
		Konsultan Hukum: Thamrin & Rachman			
		Lembaga Peringkat : Pefindo			
		Joint Lead Underwriters: PT Mandiri Sekuritas, PT DBS Vickers Indonesia (Terafiliasi), PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered			
1,498	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 159/ADMF/CS/XII/14 tanggal 15 Desember 2014)	Kustodian: PT Bank Negara Indonesia (Persero) Tbk	Kupon ke 1, 2,3,4	60	Disetor Penuh
		Akuntan Publik: KAP Purwantono Suherman & Surja			
		Konsultan Hukum: Thamrin & Rachman	Kupon ke 1, 2,3,4	85	
		Lembaga Peringkat : Pefindo			
		Joint Lead Underwriters: PT DBS Vickers Indonesia (Terafiliasi), PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered	Kupon ke 1, 2,3,4	9	
1,495	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 077/ADMF/CS/VI/2014 tanggal 16 Juni 2014)	Kustodian: PT Bank Negara Indonesia (Persero) Tbk	Kupon ke 3,4,5,6	38	Disetor Penuh
		Akuntan Publik: KAP Purwantono Suherman & Surja			
		Konsultan Hukum: Thamrin & Rachman	Kupon ke 3,4,5,6	48	
		Lembaga Peringkat : Pefindo			
		Joint Lead Underwriters: PT DBS Vickers Indonesia (Terafiliasi), PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered			

Obligasi / Jumlah Nominal/ Peringkat	Tanggal Pernyataan Efektif/Tanggal Terdaftar di Bursa	Seri	Jumlah Nominal (Rp Miliar)	Suku Bunga Terkoreksi Kuartalan/Pembayaran Pertama/Pembayaran Terakhir	Jatuh Tempo	Pembayaran Angsuran Pokok
Adira Dinamika Multi Finance Obligasi Sustainable II Tahap II Tahun 2013/Rp2,0 Tn/ id AA+	21 Februari 2013	B	880	10,50%/24 Januari 2014/jatuh tempo	24 Oktober 2016	24 Oktober 2016 (jumlah dibayar pada saat jatuh tempo)
		C	490	11,00%/24 Januari 2014/jatuh tempo	24 Oktober 2018	24 Oktober 2018 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable II Tahap I Tahun 2013/Rp2,0 Tn/ id AA+	21 Februari 2013	C	553	7,85%/1 Juni 2013/jatuh tempo	1 Maret 2016	1 Maret 2016 (jumlah dibayar pada saat jatuh tempo)
		D	851	8,90%/1 Juni 2013/jatuh tempo	1 Maret 2018	1 Maret 2018 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable I Tahap III Tahun 2012/ Rp1,6 Tn/id AA+	9 Desember 2011	C	673	8,75%/27 Desember 2012/jatuh tempo	27 September 2017	27 September 2017 (jumlah dibayar pada saat jatuh tempo)
Adira Dinamika Multi Finance Obligasi Sustainable I Tahap I Tahun 2011/Rp2,5 Tn/id AA+	9 Desember 2011	C	1533	9,00%/16 Maret 2012/ jatuh tempo	16 Desember 2016	16 Desember 2016 (jumlah dibayar pada saat jatuh tempo)

Dana Bersih Hasil Penawaran Umum (Rp Miliar)	Pemanfaatan Dana	Lembaga dan Profesional Penunjang dan Pasar Modal	Kupon dibayar di tahun 2015	Jumlah Pembayaran Kupon (Rp)	Keterangan
2,086	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 147/ADM/CS/XI/13 tanggal 22 Nopember 2013)	<p>Kustodian: PT Bank Negara Indonesia (Persero) Tbk</p> <p>Akuntan Publik: KAP Purwantono Suherman & Surja</p> <p>Konsultan Hukum: Thamrin & Rachman</p> <p>Lembaga Peringkat : Pefindo</p> <p>Joint Lead Underwriters: PT HSBC Securities Indonesia, PT DBS Vickers Indonesia (Terafiliasi), PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered, PT Mandiri Sekuritas</p>	<p>Kupon ke 5,6,7,8</p> <p>Kupon ke 5,6,7,8</p>	<p>92</p> <p>54</p>	Disetor Penuh
1,992	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 032/ADM/CS/IV/13 tanggal 15 April 2013)	<p>Kustodian: PT Bank Negara Indonesia (Persero) Tbk</p> <p>Akuntan Publik: KAP Purwantono Suherman & Surja</p> <p>Konsultan Hukum: Thamrin & Rachman</p> <p>Lembaga Peringkat : Pefindo</p> <p>Joint Lead Underwriters: PT HSBC Securities Indonesia, PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered</p>	<p>Kupon ke 8,9,10,11</p> <p>Kupon ke 8,9,10,11</p>	<p>43</p> <p>76</p>	Disetor Penuh
1,622	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 155/ADM/CS/X/12 tanggal 15 Oktober 2012)	<p>Kustodian: PT Bank Negara Indonesia (Persero) Tbk</p> <p>Akuntan Publik: KAP Siddharta & Widjaya (bagian dari KPMG International)</p> <p>Konsultan Hukum: Thamrin & Rachman</p> <p>Lembaga Peringkat : Pefindo</p> <p>Joint Lead Underwriters: PT CIMB Securities Indonesia, PT Danareksa Sekuritas, PT Indo Premier Securities, PT Standard Chartered</p>	<p>Kupon ke 10,11,12</p> <p>Kupon ke 10,11,12,13</p>	<p>33</p> <p>60</p>	Disetor Penuh
2,514	Dana telah digunakan penuh untuk pembiayaan otomotif (Surat No. 003/ADM/CS/I/2012 tanggal 13 Januari 2012)	<p>Kustodian: PT Bank Negara Indonesia (Persero) Tbk</p>	<p>Kupon ke 13,14,15,16</p>	138	Disetor Penuh

▶ Peristiwa Penting 2015

29 Januari

Paparan Kinerja Danamon Tahun 2014

Danamon paparkan kinerja tahun 2014.

27 Februari

Rapat Umum Pemegang Saham Luar Biasa

Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) menyetujui pengunduran diri Henry Ho dari jabatan Direktur Utama dan pengangkatan Sng Seow Wah sebagai Direktur Utama baru.

16 Maret

Peluncuran Mobil DSP

Danamon Simpan Pinjam (DSP) meluncurkan Mobil DSP yaitu unit layanan perbankan keliling dalam bentuk kendaraan yang dilengkapi dengan produk dan layanan perbankan seperti pembukaan rekening dan pengajuan pinjaman.

7 April

Rapat Umum Pemegang Saham Tahunan

Rapat Umum Pemegang Saham Tahunan Danamon antara lain menyetujui pembayaran dividen tahun buku 2014 sebesar 30% dari laba bersih (konsolidasi) Perseroan setelah pajak. RUPST juga menyetujui pengangkatan Emirsyah Satar sebagai Komisaris (Independen).

16 April

Kinerja Keuangan Danamon Kuartal Pertama 2015

Danamon umumkan kinerja keuangan triwulan pertama 2015.

11 Mei

Danamon Mendukung Program JARING OJK

Danamon berperan dalam program JARING yang digagas Otoritas Jasa Keuangan (OJK). Melalui jaringan kantor yang luas dan tersebar di seluruh Indonesia, Danamon dapat menjangkau nasabah yang membutuhkan pembiayaan di sektor kelautan dan perikanan di Indonesia.

19 Juni

Danamon dan Adira Buka Puasa Bersama Media

Danamon, Adira Finance, dan Adira Insurance menggelar acara buka puasa bersama dengan media memaparkan informasi terkini mengenai perkembangan bisnisnya. Pada kesempatan yang sama Danamon Syariah meluncurkan produk terbarunya, Tabungan Bisa Umrah iB.

28 Juli

Paparan Kinerja Danamon Semester Pertama Tahun 2015

Danamon mengumumkan paparan kinerja semester pertama tahun 2015.

22 Agustus

Danamon Peduli Gelar Festival Pasar Rakyat

Yayasan Danamon Peduli melalui kampanye nasional bertajuk Jelajah Pasar Rakyat Nusantara menggelar Festival Pasar Rakyat sebagai wujud dukungan terhadap keberadaan dan perkembangan pasar rakyat di Indonesia.

26 Oktober

Paparan Kinerja Danamon Sembilan Bulan Pertama 2015

Danamon paparkan kinerja sembilan bulan pertama di tahun 2015.

12 November

Danamon Social Entrepreneur Awards dan BISA Awards 2015

Danamon menggelar acara penganugerahan Danamon Social Entrepreneur Awards (DSEA) 2015 yang ke-9. Danamon juga menyelenggarakan BISA Awards yaitu penghargaan yang diberikan kepada karyawan Danamon dan anak perusahaannya yang telah menerapkan nilai-nilai perusahaan pada lingkungan kerja.

7 November

Media Workshop Danamon dan Adira

Danamon bersama Adira Finance dan Adira Insurance menyelenggarakan *media workshop* bertema "Kesiapan Industri Perbankan, Pembiayaan dan Asuransi Menghadapi Era Transaksi Digital" yang menghadirkan pembicara dari Otoritas Jasa Keuangan (OJK) serta dihadiri sejumlah wartawan media nasional.

21 November

Program Literasi Keuangan Danamon "PojoK Bisa"

Danamon melaksanakan program literasi keuangan diprakarsai Otoritas Jasa Keuangan (OJK) melalui kegiatan "PojoK Bisa". Kegiatan ini bertujuan memberikan pengetahuan perencanaan keuangan bagi para pedagang dan masyarakat.

30 November

Danamon Menyelenggarakan Townhall Meeting

Danamon menggelar acara *townhall meeting* yang diikuti sekitar 1.600 karyawan Danamon, Adira Finance, dan Adira Insurance. Dalam acara ini, manajemen memberikan arahan, strategi, dan rencana bisnis Danamon ke depan.