
LAPORAN KEUANGAN KONSOLIDASI
PT BANK PERMATA Tbk DAN ANAK PERUSAHAAN

Kantor Pusat :
PermataBank Tower I

Jalan Jend. Sudirman Kav. 27
Jakarta 12920, Indonesia

Telepon : 5237899 (Hunting)
Faksimili : 5237244

Website : www.permatabank.com

PERHITUNGAN KEWAJIBAN PENYEDIAAN MODAL MINIMUM (KPMM)
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah, kecuali rasio dalam persentase)

INFORMASI KEUANGAN UNIT USAHA SYARIAH
PT BANK PERMATA Tbk

KUALITAS ASET PRODUKTIF DAN INFORMASI LAINNYA
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

BANK
2010 2009

L DPK KL D M JUMLAH L DPK KL D M JUMLAH
I PIHAK TERKAIT

1 Penempatan pada bank lain
a. Rupiah 27 - - - - 27 27 - - - - 27
b. Valuta asing 745.727 - - - - 745.727 312.159 - - - - 312.159

2 Tagihan spot dan derivatif
a. Rupiah 1.282 - - - - 1.282 2.081 - - - - 2.081
b. Valuta asing - - - - - - - - - - - -

3 Surat berharga
a. Rupiah - - - - - - - - - - - -
b. Valuta asing - - - - - - - - - - - -

4 Surat berharga yang dijual dengan janji dibeli kembali (Repo)
a. Rupiah - - - - - - - - - - - -
b. Valuta asing - - - - - - - - - - - -

5 Tagihan atas surat berharga yang dibeli dengan janji dijual kembali
(Reverse Repo)
a. Rupiah - - - - - - - - - - - -
b. Valuta asing - - - - - - - - - - - -

6 Tagihan Akseptasi 353 - - - - 353 696 - - - - 696
7 Kredit *

a. Debitur Usaha Mikro. Kecil dan Menengah (UMKM)
i. Rupiah 641 - - - - 641 51.167 31 - - - 51.198
ii. Valuta asing - - - - - - - - - - - -

b. Bukan debitur UMKM
i. Rupiah 483.014 - - - - 483.014 108.747 - - - - 108.747
ii. Valuta asing 18.020 - - - - 18.020 - - - - - -

c. Kredit yang direstrukturisasi
i. Rupiah - - - - - - - - - - - -
ii. Valuta asing - - - - - - - - - - - -

d. Kredit properti 29.722 - - - - 29.722 23.214 - - - - 23.214
8 Penyertaan 867.029 - - - - 867.029 109.208 - - - - 109.208
9 Penyertaan modal sementara - - - - - - - - - - - -
10 Komitmen dan kontinjens

a. Rupiah 32.475 - - - - 32.475 22.010 - - - - 22.010
b. Valuta asing 68.632 - - - - 68.632 70.780 - - - - 70.780

11 Aset yang diambil alih - - - - - - - - - - - -

II PIHAK TIDAK TERKAIT

1 Penempatan pada bank lain
a. Rupiah 64.419 - - - - 64.419 65.754 - - - - 65.754
b. Valuta asing 1.327.092 - - - 92 1.327.184 1.487.220 - - - 287 1.487.507

2 Tagihan spot dan derivatif
a. Rupiah 11.474 - - - - 11.474 120.182 - - - - 120.182
b. Valuta asing 3.867 - - - - 3.867 1.050 - - - - 1.050

3 Surat berharga
a. Rupiah 5.931.519 - - - - 5.931.519 5.449.987 51.536 - - - 5.501.523
b. Valuta asing 171.952 1.708 - - 6.827 180.487 30.187 - - - 7.212 37.399

4 Surat berharga yang dijual dengan janji dibeli kembali (Repo)
a. Rupiah - - - - - - - - - - - -
b. Valuta asing - - - - - - - - - - - -

5 Tagihan atas surat berharga yang dibeli dengan janji dijual kembali
(Reverse Repo)
a. Rupiah - - - - - - - - - - - -
b. Valuta asing - - - - - - - - - - - -

6 Tagihan Akseptasi 2.107.596 29.017 - - - 2.136.613 1.056.941 48.000 - - - 1.104.941
7 Kredit *

a. Debitur Usaha Mikro. Kecil dan Menengah (UMKM)
i. Rupiah 4.369.817 236.747 35.217 141.411 115.240 4.898.432 16.196.157 990.930 92.242 72.598 435.946 17.787.873
ii. Valuta asing 421.558 15.661 - - 63.428 500.647 1.120.437 22.019 5.592 2.396 15.025 1.165.469

b. Bukan debitur UMKM
i. Rupiah 36.382.189 1.664.386 88.685 369.781 512.374 39.017.415 16.181.252 1.196.863 33.444 445.664 364.242 18.221.465
ii. Valuta asing 6.527.281 32.567 - - 51.426 6.611.274 3.565.320 166.719 21.081 - 156.210 3.909.330

c. Kredit yang direstrukturisasi
i. Rupiah 66.873 110.366 101 129.582 32.631 339.553 65.596 278.730 7.673 372.965 81.117 806.081
ii. Valuta asing 6.514 12.370 - - 73.193 92.077 23.245 97.293 8.821 - 115.080 244.439

d. Kredit properti 5.760.903 413.699 10.843 13.420 53.493 6.252.358 7.927.325 345.612 24.328 11.608 169.356 8.478.229
8 Penyertaan 737 - - - 62 799 737 - - - 62 799
9 Penyertaan modal sementara - - - - - - - - - - - -
10 Komitmen dan kontinjensi

a. Rupiah 2.496.801 1.748 - - 250 2.498.799 1.566.592 1.049 - - - 1.567.641
b. Valuta asing 1.902.280 253 - - - 1.902.533 1.135.832 20.848 - - - 1.156.680

11 Aset yang diambil alih 32.800 - 37.860 74.238 - 144.898 55.144 - 100.052 36.681 - 191.877

III INFORMASI LAIN

1 Total aset bank yang dijaminkan :
a. Pada Bank Indonesia - -
b. Pada pihak lain - -

2 Total CKPN aset keuangan atas aset produktif 1.461.311 1.713.398
3 Total PPA yang wajib dibentuk atas aset produktif 1.365.246 1.243.843
4 Persentase kredit kepada UMKM terhadap total kredit 10,48% 46,08%
5 Persentase kredit kepada Usaha Mikro Kecil (UMK) terhadap total kredit 0,92% 12,28%
6 Persentase jumlah debitur UMKM terhadap total debitur 2,15% 99,81%
7 Persentase jumlah debitur Usaha Mikro Kecil (UMK) terhadap total debitur 0,44% 98,98%
8 Lainnya

a. Penerusan kredit - -
b. Penyaluran dana Mudharabah Muqayyadah - -
c. Aset produktif yang dihapus buku ** 1.028.462 656.200
d. Aset produktif dihapus buku yang dipulihkan/berhasil ditagih 71.650 -
e. Aset produktif yang dihapus tagih 291.260 -

* Dalam jumlah kredit kepada debitur UMKM dan bukan debitur UMKM, termasuk kredit yang direstrukturisasi dan kredit properti, tetapi tidak termasuk Aktiva Ijarah.
** Untuk periode Desember 2009 termasuk aset produktif dihapus buku yang dipulihkan/berhasil ditagih dan aset produktif yang dihapus tagih.

CADANGAN PENYISIHAN KERUGIAN
(Dalam Jutaan Rupiah)

31 Desember 2010 31 Desember 2009
CKPN PPA wajib dibentuk CKPN PPA wajib dibentuk

Individual Kolektif Umum Khusus Individual Kolektif Umum Khusus
POS-POSNo

1 Penempatan pada bank lain 92 337 21.373 92 287 18.651 18.651 287
2 Tagihan spot dan derivatif - 3 - - - 1.233 1.233 -
3 Surat berharga 6.827 5.854 4.801 6.912 29.025 2.337 2.337 7.043
4 Surat berharga yang dijual dengan janji dibeli kembali (Repo) - - - - - - - -
5 Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (Reverse Repo) - - - - - - - -
6 Tagihan akseptasi 63.076 6.543 21.076 1.451 37.268 10.251 10.224 2.040
7 Kredit 1.100.727 275.562 391.426 910.673 1.254.963 357.920 351.361 849.506
8 Penyertaan 62 2.228 7.380 62 62 1.401 1.099 62
9 Penyertaan modal sementara - - - - - - - -

2010
Bank

2009
Konsolidasi Bank KonsolidasiKOMPONEN MODAL

I KOMPONEN MODAL

A Modal Inti 6.081.312 6.368.382 3.664.989 3.685.285

1 Modal Disetor 1.461.849 1.461.849 1.300.534 1.300.534
2 Cadangan Tambahan Modal 5.052.978 5.054.277 2.419.059 2.418.625

2.1 Faktor penambah 8.132.901 8.134.200 5.867.901 5.867.901
a. Agio 7.656.634 7.656.634 5.655.285 5.655.285
b. Modal sumbangan - - - -
c. Cadangan umum - - - -
d. Cadangan tujuan 128 128 128 128
e. Laba tahun-tahun lalu yang dapat diperhitungkan (100%) - - - -
f. Laba tahun berjalan yang dapat diperhitungkan (50%) 476.139 477.438 212.488 212.488
g. Selisih lebih karena penjabaran laporan keuangan - - - -
h. Dana setoran modal - - - -
i. Waran yang diterbitkan (50%) - - - -
j. Opsi saham yang diterbitkan dalam rangka program kompensasi berbasis saham (50%) - - - -

2.2 Faktor pengurang 3.079.923 3.079.923 3.448.842 3.449.276
a. Disagio - - - -
b. Rugi tahun-tahun lalu yang dapat diperhitungkan (100%) 3.079.923 3.079.923 3.448.842 3.448.842
c. Rugi tahun berjalan yang dapat diperhitungkan (100%) - - - -
d. Selisih kurang karena penjabaran laporan keuangan - - - -
e. Pendapatan komprehensif lain : Kerugian dari penurunan nilai wajar atas penyertaan dalam kategori tersedia untuk dijual - - - -
f. Selisih kurang antara PPA dan cadangan kerugian penurunan nilai atas aset produktif - - - 434
g. Selisih kurang jumlah penyesuaian nilai wajar dari instrumen keuangan dalam trading book - - - -

3 Modal Inovatif - - - -
3.1 Surat berharga subordinasi (perpetual non kumulatif) - - - -
3.2 Pinjaman subordinasi (perpetual non kumulatif) - - - -
3.3 Instrumen modal inovatif lainnya - - - -

4 Faktor Pengurang Modal Inti 433.515 147.744 54.604 34.545
4.1 Goodwill 113.167 -
4.2 Aset tidak berwujud lainnya - - - -
4.3 Penyertaan (50%) 433.515 34.577 54.604 34.545
4.4 Kekurangan modal pada perusahaan anak asuransi (50%) - -

5 Kepentingan Minoritas - 671

B Modal Pelengkap 1.971.534 2.380.462 1.722.722 1.742.781

1 Level Atas (Upper Tier 2) 710.106 720.096 637.814 637.814
1.1 Saham preferen (perpetual kumulatif) - - - -
1.2 Surat berharga subordinasi (perpetual kumulatif) - - - -
1.3 Pinjaman subordinasi (perpetual kumulatif) - - - -
1.4 Mandatory convertible bond - - - -
1.5 Modal inovatif yang tidak diperhitungkan sebagai modal inti - - - -
1.6 Instrumen modal pelengkap level atas (Upper tier 2) lainnya - - - -
1.7 Revaluasi aset tetap 225.621 225.621 221.683 221.683
1.8 Cadangan umum aset produktif (maks. 1,25% ATMR) 484.485 494.475 416.131 416.131
1.9 Pendapatan komprehensif lain : Keuntungan dari peningkatan nilai wajar atas penyertaan dalam kategori tersedia untuk dijual (45%) - - - -

2 Level Bawah (Lower Tier 2) maksimum 50% Modal Inti 1.694.943 1.694.943 1.139.512 1.139.512
2.1 Redeemable preference shares - - - -
2.2 Pinjaman atau obligasi subordinasi yang dapat diperhitungkan 1.694.943 1.694.943 1.139.512 1.139.512
2.3 Instrumen modal pelengkap level bawah (Lower Tier 2) lainnya - - - -

3 Faktor Pengurang Modal Pelengkap 433.515 34.577 54.604 34.545
3.1 Penyertaan (50%) 433.515 34.577 54.604 34.545
3.2 Kekurangan modal pada perusahaan anak asuransi (50%) - -

C Faktor Pengurang Modal Inti dan Modal Pelengkap - - - -

Eksposur Sekuritisasi - - - -

D Modal Pelengkap Tambahan Yang Memenuhi Persyaratan (Tier 3) - - - -

E MODAL PELENGKAP TAMBAHAN YANG DIALOKASIKAN UNTUK MENGANTISIPASI RISIKO PASAR - - - -

II TOTAL MODAL INTI DAN MODAL PELENGKAP (A + B - C) 8.052.846 8.748.844 5.387.711 5.428.066

III TOTAL MODAL INTI. MODAL PELENGKAP DAN MODAL PELENGKAP TAMBAHAN YANG DIALOKASIKAN UNTUK MENGANTISIPASI RISIKO PASAR (A + B - C + E) 8.052.846 8.748.844 5.387.711 5.428.066
IV ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO KREDIT 52.128.013 53.057.891 44.155.311 44.173.510
V ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO OPERASIONAL * 4.269.658 4.269.658 - -

VI ASET TERTIMBANG MENURUT RISIKO (ATMR) UNTUK RISIKO PASAR 607.331 606.697 133.992 138.842

VII RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT DAN RISIKO OPERASIONAL [II:(IV + V)] 14,28% 15,26% 12,20% 12,29%

VIII RASIO KEWAJIBAN PENYEDIAAN MODAL MINIMUM UNTUK RISIKO KREDIT, RISIKO OPERASIONAL DAN RISIKO PASAR [III:(IV + V + VI)] 14,13% 15,10% 12,16% 12,25%

* Sesuai dengan Surat Edaran Bank Indonesia No. 11/3/DPNP tanggal 27 Januari 2009 perihal "Perhitungan Aset Tertimbang Menurut Risiko (ATMR) untuk Risiko Operasional dengan Menggunakan Pendekatan Indikator Dasar (PID)". perhitungan Aset Tertimbang Menurut Risiko
(ATMR) untuk risiko operasional berlaku efektif sejak tanggal 1 Januari 2010.

NERACA
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

2010 2009POS-POSNo
AKTIVA

1 Kas 11.585 10.804
2 Giro Bank Indonesia 146.007 62.403
3 Sertifikat Wadiah Bank Indonesia 660.000 61.000
4 Penempatan pada Bank Lain - -
5 PPAP - Penempatan pada Bank Lain -/- - -
6 Surat Berharga Yang Dimiliki 3.479 3.434
7 PPAP - Surat Berharga Yang Dimiliki -/ (35) (34)
8 Piutang iB 938.000 1.179.089
9 PPAP Piutang iB -/- (21.194) (23.046)
10 Piutang iB Lainnya 517.884 224.703
11 PPAP Piutang iB Lainnya -/- - -
12 Pembiayaan iB 1.963 5.874
13 PPAP - Pembiayaan iB -/- (564) (1.053)
14 Pendapatan Yang Masih Akan Diterima - -
15 Biaya Dibayar Dimuka 25 130
16 Aktiva Tetap 3.671 2.689
17 Akumulasi Penyusutan Aktiva Tetap -/- (1.611) (1.180)
18 Aktiva Lain-lain 14.402 13.611

JUMLAH AKTIVA 2.273.612 1.538.424

PASIVA
1 Dana Simpanan iB 241.016 414.430
2 Kewajiban Segera iB Lainnya 9.901 9.528
3 Kewajiban Kepada Bank Indonesia (FPJPS) - -
4 Kewajiban Kepada Bank Lain 7.489 1.648
5 Surat Berharga iB Yang diterbitkan - -
6 Kewajiban Lain-lain 431.325 289.124
7 Dana Investasi Tidak Terikat

a. Tabungan iB 792.461 314.936
b. Deposito iB 697.172 426.499

8 Saldo Laba (Rugi) 94.248 82.259

JUMLAH PASIVA 2.273.612 1.538.424

PERHITUNGAN LABA RUGI
Untuk Tahun Yang Berakhir Pada Tanggal 31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

2010 2009POS-POSNo
A PENDAPATAN OPERASIONAL

1. Margin 155.377 162.028
2. Bagi Hasil 2.551 2.543
3. Bonus 8.502 12.634
4. Pendapatan Operasional Lainnya 91.882 31.696

B JUMLAH PENDAPATAN OPERASIONAL 258.312 208.901

C Bagi Hasil Untuk Investor Dana Investor Tidak Terikat
1. Bank 1.158 2.491
2. Bukan Bank 46.133 62.343
3. Bank Indonesia (FPJPS) - -

D JUMLAH BAGI HASIL 47.291 64.834

E Pendapatan Operasional setelah distribusi bagi hasil untuk
investor dana investasi tidak terikat 211.021 144.067

F Beban Operasional
1. Bonus iB 1.681 3.294
2. Penyisihan Penghapusan Aktiva Produktif 72.152 32.047
3. Beban Umum & Administrasi 2.488 2.478
4. Beban Personalia 20.996 14.602
5. Beban Lainnya 10.351 9.451

G JUMLAH BEBAN OPERASIONAL 107.668 61.872

H PENDAPATAN (BEBAN) OPERASIONAL 103.353 82.195

I Pendapatan Non Operasional 41 157
J Beban Non Operasional 9.146 93

K LABA (RUGI) NON OPERASIONAL (9.105) 64

L LABA (RUGI) TAHUN BERJALAN 94.248 82.259

KOMITMEN DAN KONTINJENSI
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

2010 2009POS-POSNo
1 Fasilitas Pembiayaan iB kepada Nasabah yang Belum Ditarik - -

2 Irrevocable L/C iB yang Masih Berjalan 14.465 13.165

3 Garansi iB yang Diberikan - -

4 Lainnya 4.111 3.315

LAPORAN PERUBAHAN INVESTASI TERIKAT
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

2010 2009POS-POSNo
1 Informasi Awal Periode

Periode Pembiayaan (Project)
 * Saldo Awal - -

2 Informasi Periode Berjalan
Penerimaan Dana - -
Penarikan Dana -/- - -
Untung (Rugi) Investasi - -
Beban / Biaya -/- - -
Fee / Penerimaan Bank -/- - -

3 Informasi Akhir Periode
* Saldo Akhir - -

TABEL DISTRIBUSI BAGI HASIL
Untuk Periode Bulan Desember 2010

(Dalam Jutaan Rupiah)

JENIS
PENGHIMPUNAN

No SALDO
RATA-RATA

PENDAPATAN
YANG HARUS
DIBAGI HASIL NISBAH

PORSI PEMILIKAN DANA
JUMLAH BONUS
DAN BAGI HASIL

INDIKASI RATE
OF RETURN

1 Giro iB
a. Bank 565 - - - -
b. Non Bank
 - Rupiah 202.340 - - - -
 - Valas 37.462 - - - -

2 Tabungan iB
a. Bank 60 1 30% - 3.24%
b. Non Bank 746.168 6.725 33% 2.228 3.58%

3 Deposito iB
a. Bank
 - 1 bulan 10.000 90 30% 27 3.24%
 - 3 bulan - - 0% - 0.00%
 - 6 bulan - - 0% - 0.00%
 - 12 bulan - - 0% - 0.00%
b. Non Bank
 1. Rupiah
 - 1 bulan 524.063 4.723 41% 1.936 4.43%
 - 3 bulan 79.997 721 41% 296 4.43%
 - 6 bulan 27.758 250 41% 103 4.43%
 - 12 bulan 30.525 275 41% 113 4.43%
 2. Valas

- 1 bulan 28.743 259 4% 10 0.43%
- 3 bulan 451 4 4% - 0.43%
- 6 bulan 271 2 4% - 0.43%
- 12 bulan 57 1 9% - 0.97%

JUMLAH 1.688.460 13.051 4.713

Saldo, 1 Januari 2009 1.300.534 5.826.978 (66.797) 128 (2.772.181) 4.288.662
Perubahan keuntungan (kerugian) yang belum direalisasi atas perubahan nilai

wajar efek-efek dan obligasi pemerintah yang tersedia untuk dijual - bersih - - 66.695 - - 66.695
Laba bersih tahun berjalan - - - - 480.155 480.155

Saldo, 31 Desember 2009 1.300.534 5.826.978 (102) 128 (2.292.026) 4.835.512
Hasil emisi dari Penawaran Umum Terbatas IV 161.315 1.829.656 - - - 1.990.971
Perubahan keuntungan (kerugian) yang belum direalisasi atas perubahan nilai

wajar efek-efek dan obligasi pemerintah yang tersedia untuk dijual - bersih - - 850 - - 850
Penyesuaian sehubungan dengan penerapan PSAK No. 55 (Revisi 2006) - - - - 93.291 93.291
Laba bersih tahun berjalan - - - - 996.649 996.649
Saldo, 31 Desember 2010 1.461.849 7.656.634 748 128 (1.202.086) 7.917.273

NERACA KONSOLIDASI
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

POS-POS BANK KONSOLIDASINo
2010 2009 2010 2009

ASET

1 Kas 1.270.020 1.145.735 1.270.026 1.145.742

2 Penempatan pada Bank Indonesia 7.804.978 3.195.222 7.804.978 3.195.222

3 Penempatan pada bank lain 2.137.357 1.865.447 2.282.285 1.995.384

4 Tagihan spot dan derivatif 16.623 123.313 16.623 123.313

5 Surat berharga

a. Diukur pada nilai wajar melalui laporan laba/rugi 2.544.074 703.752 2.544.074 706.100

b. Tersedia untuk dijual 2.968.453 4.780.736 2.968.453 4.810.109

c. Dimiliki hingga jatuh tempo 599.479 54.434 599.479 54.434

d. Pinjaman yang diberikan dan piutang - - - -

6 Surat berharga yang dijual dengan janji dibeli kembali (repo) - - - -

7 Tagihan atas surat berharga yang dibeli dengan janji

dijual kembali (reverse repo) - - - -

8 Tagihan akseptasi 2.136.966 1.105.637 2.136.966 1.105.637

9 Kredit

a. Diukur pada nilai wajar melalui laporan laba/rugi - - - -

b. Tersedia untuk dijual - - - -

c. Dimiliki hingga jatuh tempo - - - -

d. Pinjaman yang diberikan dan piutang 50.589.480 40.059.119 51.382.139 40.060.658

10 Pembiayaan syariah 1.457.848 1.409.666 1.457.848 1.409.666

11 Penyertaan 867.828 110.007 1.660 1.859

12 Cadangan kerugian penurunan nilai aset keuangan -/-

a. Surat berharga (12.681) (31.362) (12.681) (31.362)

b. Kredit (1.376.289) (1.612.883) (1.549.061) (1.612.883)

c. Lainnya (72.341) (69.153) (72.341) (69.153)

13 Aset tidak berwujud 153.450 136.617 379.696 136.617

Akumulasi amortisasi aset tidak berwujud -/- (88.683) (71.148) (98.117) (71.148)

14 Aset tetap dan inventaris 1.192.631 1.534.984 1.246.028 1.544.795

Akumulasi penyusutan aset tetap dan inventaris -/- (432.450) (408.427) (482.293) (414.827)

15 Properti terbengkalai 17.925 34.356 17.925 34.356

16 Aset yang diambil alih 144.898 191.877 144.898 192.180

17 Rekening tunda 124.972 50.305 124.972 50.305

18 Aset antar kantor *

a. Melakukan kegiatan operasional di Indonesia - - - -

b. Melakukan kegiatan operasional di luar Indonesia - - - -

19 Cadangan kerugian penurunan nilai aset lainnya -/- - - - -

20 Penyisihan penghapusan aset non produktif -/- (136.250) (55.957) (136.250) (55.957)

21 Sewa pembiayaan - - - -

22 Aset pajak tangguhan 415.545 416.115 491.995 421.034

23 Rupa-rupa aset 1.246.500 1.518.310 1.329.983 1.575.988

TOTAL ASET 73.570.333 56.186.702 73.849.285 56.308.069

NERACA KONSOLIDASI
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

POS-POS BANK KONSOLIDASINo
2010 2009 2010 2009

KEWAJIBAN DAN MODAL

1 Giro 13.859.359 10.540.993 13.763.872 10.532.932
2 Tabungan 11.991.782 9.366.488 11.991.782 9.366.488
3 Simpanan berjangka 31.940.369 24.728.778 31.909.078 24.706.333
4 Dana investasi revenue sharing 1.720.579 1.114.885 1.720.579 1.114.885
5 Kewajiban kepada Bank Indonesia 77.499 201.855 77.499 201.855
6 Kewajiban kepada bank lain 540.377 356.363 540.377 356.363
7 Kewajiban spot dan derivatif 20.060 38.313 20.060 38.313
8 Kewajiban atas surat berharga yang dijual dengan janji

dibeli kembali (repo) - - - -
9 Kewajiban akseptasi 1.052.921 752.628 1.052.921 752.628
10 Surat berharga yang diterbitkan - - - -
11 Pinjaman yang diterima 128.796 117.329 128.796 117.329
12 Setoran jaminan 46.435 93.127 46.435 93.127
13 Kewajiban antar kantor *

a. Melakukan kegiatan operasional di Indonesia 1.079 1.262 1.079 1.262
b. Melakukan kegiatan operasional di luar Indonesia - - - -

14 Kewajiban pajak tangguhan 3.993 5.097 29.676 5.097
15 Penyisihan penghapusan transaksi rekening administratif 38.589 25.480 38.589 25.480
16 Rupa-rupa kewajiban 2.148.674 2.576.329 2.449.899 2.660.891
17 Dana investasi profit sharing - - - -
18 Kepentingan minoritas (minority interest) - - 66.443 67.076
19 Modal pinjaman 2.094.927 1.432.498 2.094.927 1.432.498
20 Modal disetor

a. Modal dasar 2.600.000 2.600.000 2.600.000 2.600.000
b. Modal yang belum disetor -/- (1.138.151) (1.299.466) (1.138.151) (1.299.466)
c. Saham yang dibeli kembali (treasury stock) -/- - - - -

21 Tambahan modal disetor
a. Agio 7.656.634 5.826.978 7.656.634 5.826.978
b. Disagio -/- - - - -
c. Modal sumbangan - - - -
d. Penyesuaian akibat penjabaran laporan keuangan - - - -
e. Pendapatan (kerugian) komprehensif lainnya 748 (337) 748 (102)
f. Lainnya - - - -
g. Dana setoran modal - - - -

22 Selisih penilaian kembali aset tetap - - - -
23 Selisih kuasi reorganisasi - - - -
24 Selisih restrukturisasi entitas sepengendali - - - -
25 Cadangan

a. Cadangan umum - - - -
b. Cadangan tujuan 128 128 128 128

26 Laba/rugi
a. Tahun-tahun lalu (2.198.735) (2.772.181) (2.198.735) (2.772.181)
b. Tahun berjalan 984.270 480.155 996.649 480.155

TOTAL KEWAJIBAN DAN MODAL 73.570.333 56.186.702 73.849.285 56.308.069

* Disajikan secara neto.

PERHITUNGAN LABA-RUGI DAN SALDO LABA KONSOLIDASI
Untuk Tahun Yang Berakhir Pada Tanggal 31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

POS-POS BANK KONSOLIDASINo
2010 2009 2010 2009

* Disajikan secara neto.

TABEL PERHITUNGAN RASIO KEUANGAN
31 Desember 2010 dan 2009

RASIO 2010 2009*

KOMITMEN DAN KONTINJENSI KONSOLIDASI
31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

PENDAPATAN DAN BEBAN OPERASIONAL

A. Pendapatan dan Beban Bunga

1 Pendapatan Bunga
a. Rupiah 5.499.700 5.419.441 5.511.631 5.429.789
b. Valuta Asing 465.646 430.755 464.943 425.918

2 Beban Bunga
a. Rupiah 2.479.207 2.927.892 2.478.053 2.925.573
b. Valuta Asing 216.382 178.165 216.941 182.837
Pendapatan (Beban) Bunga Bersih 3.269.757 2.744.139 3.281.580 2.747.297

B. Pendapatan dan Beban Operasional selain Bunga

1 Pendapatan Operasional selain Bunga

a. Peningkatan nilai wajar aset keuangan (mark to market) *
i. Surat berharga - - - -
ii. Kredit - - - -
iii. Spot dan derivatif - 67.416 - 67.416
iv. Aset keuangan lainnya - - - -

b. Penurunan nilai wajar kewajiban keuangan (mark to market) - - - -
c. Keuntungan penjualan aset keuangan *

i. Surat berharga 23.412 198.643 23.412 198.655
ii. Kredit - - - -
iii. Aset keuangan lainnya - - - -

d. Keuntungan transaksi spot dan derivatif (realised) * 177.925 17.076 177.925 17.076
e. Dividen, keuntungan dari penyertaan dengan

equity method, komisi/provisi/fee dan administrasi 620.153 559.108 630.010 554.778
f. Koreksi atas cadangan kerugian penurunan nilai, penyisihan

penghapusan aset non produktif dan penyisihan
penghapusan transaksi rekening administratif 40.542 48.843 80.494 48.843

g. Pendapatan lainnya 92.565 82.773 130.949 129.299

2 Beban Operasional selain Bunga

a. Penurunan nilai wajar aset keuangan (mark to market) *
i. Surat berharga 1.460 9.530 1.460 8.768
ii. Kredit - - - -
iii. Spot dan derivatif 88.433 - 88.433 -
iv. Aset keuangan lainnya - - - -

b. Peningkatan nilai wajar kewajiban keuangan (mark to market) - - - -
c. Kerugian penjualan aset keuangan

i. Surat berharga - - - -
ii. Kredit - - - -
iii. Aset keuangan lainnya - - - -

d. Kerugian transaksi spot dan derivatif (realised) - - - -
e. Kerugian penurunan nilai aset keuangan (impairment)

i. Surat berharga 4.861 24.881 4.861 24.881
ii. Kredit 463.885 451.989 463.885 451.989
iii. Pembiayaan syariah 11.886 12.035 11.886 12.035
iv. Aset keuangan lainnya 9.998 44.460 9.998 44.460

f. Penyisihan penghapusan transaksi rekening administratif 14.807 5.513 14.807 5.513
g. Penyisihan kerugian risiko operasional - - - -
h. Kerugian terkait risiko operasional 17.279 77.656 17.279 77.656
i. Kerugian dari penyertaan dengan equity method,

komisi/provisi/fee dan administrasi 51.552 5.149 5.271 5.149
j. Kerugian penurunan nilai aset lainnya (non keuangan) 2.235 12.275 2.235 12.275
k. Penyisihan penghapusan aset non produktif 10.545 29.433 10.545 29.433
l. Beban tenaga kerja 1.119.968 1.089.324 1.215.081 1.111.920
m. Beban promosi 181.865 126.014 184.030 126.790
n. Beban lainnya 1.195.610 1.146.795 1.223.980 1.165.282
Pendapatan (Beban) Operasional selain Bunga Bersih (2.219.787) (2.061.195) (2.210.961) (2.060.084)

LABA (RUGI) OPERASIONAL 1.049.970 682.944 1.070.619 687.213

PENDAPATAN DAN BEBAN NON OPERASIONAL
1 Keuntungan (kerugian) penjualan aset tetap dan inventaris 16.213 7.285 16.328 7.673
2 Keuntungan (kerugian) penjabaran transaksi valuta asing 5.211 45.526 3.932 44.222
3 Pendapatan (beban) non operasional lainnya 150.472 24.271 147.254 27.514

LABA (RUGI) NON OPERASIONAL 171.896 77.082 167.514 79.409

LABA (RUGI) TAHUN BERJALAN SEBELUM PAJAK 1.221.866 760.026 1.238.133 766.622

1 Tranfer laba (rugi) ke kantor pusat - - - -
2 Pajak penghasilan

a. Taksiran pajak tahun berjalan (269.587) (335.050) (276.952) (336.898)
b. Pendapatan (beban) pajak tangguhan 31.991 55.179 42.878 56.353

LABA (RUGI) TAHUN BERJALAN SETELAH
PAJAK BERSIH 984.270 480.155 1.004.059 486.077

LABA (RUGI) KEPENTINGAN MINORITAS
(MINORITY INTEREST) - - (7.410) (5.922)

DIVIDEN - - - -

LABA BERSIH PER SAHAM 125,74 62,01 127,32 62,01

I TAGIHAN KOMITMEN
1 Fasilitas pinjaman yang belum ditarik

a. Rupiah - - - -
b. Valuta asing - - - -

2 Posisi pembelian spot dan derivatif yang masih berjalan 3.606.503 3.192.801 3.606.503 3.192.801
3 Lainnya - - - -

II KEWAJIBAN KOMITMEN
1 Fasilitas kredit kepada nasabah yang belum ditarik

a. BUMN
i. Committed

- Rupiah - - - -
- Valuta asing - - - -

ii. Uncommitted
- Rupiah - - - -
- Valuta asing - - - -

b. Lainnya
i. Committed 964.009 655.589 964.009 655.589
ii. Uncommitted 10.996.011 8.703.995 14.894.378 8.703.995

2 Fasilitas kredit kepada bank lain yang belum ditarik
a. Committed

- Rupiah - - - -
- Valuta asing - - - -

b. Uncommitted
- Rupiah - - - -
- Valuta asing - - - -

3 Irrevocable L/C yang masih berjalan
a. L/C luar negeri 1.039.622 674.229 1.039.622 674.229
b. L/C dalam negeri 694.810 180.283 694.810 180.283

4 Posisi penjualan spot dan derivatif yang masih berjalan 3.613.186 3.102.348 3.613.186 3.102.348
5 Lainnya - - - -

III TAGIHAN KONTINJENSI
1 Garansi yang diterima

a. Rupiah 935.966 - 935.966 -
b. Valuta asing - - - -

2 Pendapatan bunga dalam penyelesaian
a. Bunga kredit yang diberikan 214.717 276.085 214.717 276.085
b. Bunga lainnya 4.112 3.315 4.112 3.315

3 Lainnya - - - -

IV KEWAJIBAN KONTINJENSI
1 Garansi yang diberikan

a. Rupiah 1.100.460 802.401 1.100.460 802.401
b. Valuta asing 703.538 504.609 703.538 504.609

2 Lainnya - - - -

POS-POS BANK KONSOLIDASINo
2010 2009 2010 2009

A TERKAIT DENGAN NILAI TUKAR
1 Spot 927.850 927.850 - 1.600 1.495
2 Forward 2.385.345 2.385.345 - 11.156 7.762
3 Option

a. Jual - - - - -
b. Beli - - - - -

4 Future - - - - -
5 Swap - - - - -
6 Lainnya - - - - -

B TERKAIT DENGAN SUKU BUNGA
1 Forward - - - - -
2 Option

a. Jual - - - - -
b. Beli - - - - -

3 Future - - - - -
4 Swap 247.653 247.653 - 17 7.008
5 Lainnya - - - - -

C LAINNYA 47.571 47.571 - 3.850 3.795

JUMLAH 3.608.419 3.608.419 - 16.623 20.060

TRANSAKSI SPOT DAN DERIVATIF
31 Desember 2010

(Dalam Jutaan Rupiah)

No TRANSAKSI
BANK

Nilai
Notional

Tujuan Tagihan dan Kewajiban Derivatif
Trading Hedging Tagihan Kewajiban

Rasio Kinerja

1 Kewajiban Penyediaan Modal Minimum (KPMM) 14,13% 12,16%
2 Aset produktif bermasalah dan aset non produktif bermasalah terhadap total aset produktif

dan aset non produktif 2,35% -
3 Aset produktif bermasalah terhadap total aset produktif 2,19% 3,06%
4 Cadangan Kerugian Penurunan Nilai (CKPN) aset keuangan terhadap aset produktif 2,31% 3,22%
5 NPL gross 2,65% 3,99%
6 NPL net 0,74% 1,46%
7 Return on Assets (ROA) 1,89% 1,39%
8 Return on Equity (ROE) 21,50% 13,30%
9 Net Interest Margin (NIM) 5,34% 5,71%
10 Biaya Operasional terhadap Pendapatan Operasional (BOPO) 84,83% 89,18%
11 Loan to Deposit Ratio (LDR) 87,46% 90,64%

Kepatuhan (Compliance)

1 a. Persentase pelanggaran BMPK
i. Pihak terkait 0,00% 0,00%
ii. Pihak tidak terkait 0,00% 0,00%

b. Persentase pelampauan BMPK
i. Pihak terkait 0,00% 0,00%
ii. Pihak tidak terkait 0,00% 0,00%

2 Giro Wajib Minimum (GWM)
a. GWM Utama Rupiah 8,20% 5,17%
b. GWM Valuta Asing 1,05% 1,09%

3 Posisi Devisa Neto (PDN) secara keseluruhan 6,67% 1,94%

* Untuk posisi 31 Desember 2009, perhitungan rasio keuangan disusun berdasarkan Surat Edaran Bank Indonesia No. 7/10/DPNP
tanggal 31 Maret 2005 tentang "Laporan Keuangan Publikasi Triwulanan dan Bulanan Bank Umum serta Laporan Tertentu yang
Disampaikan kepada Bank Indonesia".

LAPORAN PERUBAHAN EKUITAS KONSOLIDASI
Untuk Tahun Yang Berakhir Pada Tanggal 31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

Modal
Ditempatkan
dan Disetor

Penuh

Tambahan
Modal

Disetor - Bersih

Keuntungan (Kerugian) Yang Belum Direalisasi Atas
Perubahan Nilai Wajar Efek-Efek dan Obligasi

Pemerintah Yang Tersedia
Untuk Dijual - Bersih

Cadangan Dividen yang
Belum Diambil

Pemegang Saham Defisit
Jumlah
Ekuitas

KONSOLIDASI

LAPORAN SUMBER DAN PENGGUNAAN DANA QARDH
Untuk Tahun Yang Berakhir Pada Tanggal 31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

No POS-POS
1 Sumber Dana Qardh pada Awal Periode - 155 135
2 Sumber Dana Qardh

a. Infaq dan Shadaqah - - -
b. Denda - - 109
c. Sumbangan / Hibah - - -
d. Pendapatan Non-Halal - - -
e. Lainnya - 56 35

Total Sumber Dana - 56 144

3 Penggunaan Dana Qardh
a. Pinjaman - 51 52
b. Sumbangan - - 50
c. Lainnya - 2 22

Total Penggunaan Dana - 53 124

4 Kenaikan Sumber Atas Penggunaan - 3 20
5 Sumber Dana Qardh Pada Akhir Periode - 158 155

CATATAN 2010 2009

LAPORAN SUMBER DAN PENGGUNAAN DANA ZIS
Untuk Tahun Yang Berakhir Pada Tanggal 31 Desember 2010 dan 2009

(Dalam Jutaan Rupiah)

No POS-POS
1 Sumber Dana ZIS pada Awal Periode - 149 223
2 Sumber Dana ZIS

a. Zakat dari Bank - 2.146 1.216
b. Zakat dari pihak luar Bank - 320 846
c. Infaq dan Shadaqah - 128 103

Total Sumber Dana - 2.594 2.165

3 Penggunaan Dana ZIS
a. Disalurkan ke Lembaga / Pihak Lain :

1) Yayasan Rumah Zakat Indonesia - 64 6
2) Yayasan Dompet Dhuafa - 2 351
3) Yayasan Baitul Maal Hidayatullah - 12 23
4) Yayasan Pesantren Islam Al Azhar 76 69
5) Lainnya - 887 1.244

b. Disalurkan Sendiri - 545 546

Total Penggunaan Dana - 1.586 2.239

4 Kenaikan Sumber Atas Penggunaan - 1.008 (74)
5 Sumber Dana ZIS Pada Akhir Periode - 1.157 149

CATATAN 2010 2009

Catatan :
- Laporan Keuangan ini disajikan untuk memenuhi Peraturan Bank Indnesia Nomor : 7/50/PBI/2005 tanggal 29 November 2005 tentang

Perubahan atas Peraturan Bank Indonesia Nomor : 3/22/PBI/2001 tanggal 13 Desember 2001 perihal Transparansi Kondisi Keuangan
Bank, dan Surat Edaran Bank Indonesia Nomor : 7/56/DPbS tanggal 9 Desember 2005 perihal Laporan Tahunan, Laporan Keuangan
Publikasi Triwulanan dan Bulanan serta Laporan Tertentu dari bank yang disampaikan kepada Bank Indonesia; sebagaimana telah
diubah dengan Surat Edaran Bank Indonesia No. 8/11/DPbS tanggal 07 Maret 2006 Perihal “ Laporan Tahunan, Laporan Keuangan
Publikasi Triwulanan Dan Bulanan Serta Laporan Tertentu Dari Bank Yang Disampaikan Kepada Bank Indonesia “.

Jakarta, 23 Pebruari 2011
PT Bank Permata Tbk

Unit Usaha Syariah

(Prof. Dr. H. M. Amin Suma, SH. MA. MM) (Achmad Kusna Permana)
Dewan Pengawas Syariah Kepala Unit Usaha Syariah

Uk. 1 Halaman - KOMPAS & BISNIS INDONESIA

Catatan :

- Informasi keuangan konsolidasi ini disusun berdasarkan laporan keuangan konsolidasi untuk tahun yang berakhir pada tanggal
31 Desember 2010 dan 2009 yang telah diaudit oleh Kantor Akuntan Publik Siddharta & Widjaja (penanggung jawab :
Kusumaningsih Angkawijaya, CPA) dengan pendapat wajar tanpa pengecualian dengan memuat paragraf penjelasan tentang transaksi
cessie dan penerapan Pernyataan Standar Akuntansi Keuangan (”PSAK”) No. 50 (Revisi 2006), “Instrumen Keuangan : Penyajian
dan Pengungkapan” dan PSAK No. 55 (Revisi 2006), “Instrumen Keuangan : Pengakuan dan Pengukuran”, dalam laporannya
tertanggal 18 Pebruari 2011.

- Informasi keuangan konsolidasi di atas diterbitkan guna memenuhi Peraturan Bank Indonesia No. 3/22/PBI/2001 tanggal
13 Desember 2001 sebagaimana telah diubah sebagian dengan Peraturan Bank Indonesia No. 7/50/PBI/2005 tanggal
29 Nopember 2005 tentang “Transparansi Kondisi Keuangan Bank”, dan disajikan sesuai Surat Edaran Bank Indonesia
No. 3/30/DPNP tanggal 14 Desember 2001 sebagaimana telah diubah sebagian pertama kali dengan Surat Edaran Bank
Indonesia No. 7/10/DPNP tanggal 31 Maret 2005 dan perubahan kedua dengan Surat Edaran Bank Indonesia No. 12/11/DPNP
tanggal 31 Maret 2010 tentang “Laporan Keuangan Publikasi Triwulanan dan Bulanan Bank Umum serta Laporan Tertentu yang
Disampaikan kepada Bank Indonesia”, serta sesuai dengan Peraturan Bapepam & LK No. VIII.G.7, Lampiran Keputusan Ketua
Bapepam No. Kep-06/PM/2000 tanggal 13 Maret 2000 dan perubahannya No. Kep-554/BL/2010 tanggal 30 Desember 2010
tentang “Pedoman Penyajian Laporan Keuangan” jo. Surat Edaran Ketua Bapepam & LK No. SE-02/PM/2002 tanggal
27 Desember 2002 tentang “Pedoman Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik”
jo. Surat Edaran Ketua Bapepam & LK No. SE-02/BL/2008 tanggal 31 Januari 2008 tentang “Pedoman Penyajian dan
Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik Industri Pertambangan Umum, Minyak Dan Gas Bumi, Dan
Perbankan” dan Peraturan Bapepam & LK No. X.K.2, Lampiran Keputusan Ketua Bapepam No. Kep-36/PM/2003 tanggal
30 September 2003 tentang “Kewajiban Penyampaian Laporan Keuangan Berkala” dan Peraturan PT. Bursa Efek Indonesia
No. I-E, Lampiran Keputusan Direksi PT. Bursa Efek Jakarta No. Kep-306/BEJ/07-2004 tanggal 19 Juli 2004 tentang “Kewajiban
Penyampaian Informasi.”

- Karena informasi keuangan konsolidasi di atas diambil dari laporan keuangan konsolidasi tanggal dan untuk tahun yang berakhir
pada tanggal 31 Desember 2010 dan 2009, maka informasi tersebut bukan merupakan penyajian yang lengkap dari laporan
keuangan konsolidasi.

- Bank dan Anak Perusahaan menerapkan PSAK No. 55 (Revisi 2006), “Instrumen Keuangan : Pengakuan dan Pengukuran”
dan PSAK No. 50 (Revisi 2006), “Instrumen Keuangan : Penyajian dan Pengungkapan” efektif sejak tanggal 1 Januari 2010,
yang masing-masing menggantikan PSAK No. 55 (Revisi 1999), “Akuntansi Instrumen Derivatif dan Aktivitas Lindung Nilai” dan
PSAK No. 50, “Akuntansi Investasi Efek Tertentu”.

- Akun tertentu dalam informasi keuangan konsolidasi di atas untuk tahun yang berakhir pada tanggal 31 Desember 2009 telah
direklasifikasi agar sesuai dengan penyajian informasi keuangan konsolidasi untuk tahun yang berakhir 31 Desember 2010.

- Kurs tukar valuta asing yang digunakan adalah sebagai berikut :
31 Desember 2010 : 1 USD - Rp. 9.010
31 Desember 2009 : 1 USD - Rp. 9.395

Jakarta, 23 Pebruari 2011
PT Bank Permata Tbk

Direksi

 (David M. Fletcher) (Giridhar S. Varadachari)
Direktur Utama Direktur

PENGURUS BANK

PEMEGANG SAHAM

DEWAN KOMISARIS
- Komisaris Utama : Raymond John Ferguson
- Wakil Komisaris Utama : Gunawan Geniusahardja
- Komisaris Independen : Lukita Dinarsyah Tuwo
- Komisaris Independen : I. Supomo
- Komisaris Independen : David Allen Worth
- Komisaris Independen : John A. Prasetio *
- Komisaris Independen : Tony Prasetiantono *
- Komisaris : Mark Spencer Greenberg
- Komisaris : Ajay Chamanlal Kanwal

DIREKSI
- Direktur Utama : David Martin Fletcher
- Wakil Direktur Utama : Herwidayatmo
- Direktur Kepatuhan : Mirah Wiryoatmodjo
- Direktur : Sulistiawati
- Direktur : Giridhar S. Varadachari
- Direktur : Indri K. Hidayat
- Direktur : Timothy Utama
- Direktur : Michael A. Coye
- Direktur : Roy Arman Arfandy

* Berlaku efektif setelah mendapat persetujuan dari Regulator.

Pemegang Saham Pengendali (PSP) :
1. Ultimate shareholder : Jardine Matheson Holdings Limited Bermuda

melalui : PT Astra International Tbk : 44,515%

2. Ultimate shareholder : Standard Chartered PLC
melalui : Standard Chartered Bank : 44,515%

Pemegang Saham Bukan PSP melalui pasar modal (³ 5%) : Tidak ada
Pemegang Saham Bukan PSP tidak melalui pasar modal (³ 5%) : Tidak ada

No POS-POS

