

**FORMAT STANDAR PENGUNGKAPAN PERMODALAN SESUAI KERANGKA BASEL III
PT BANK PANIN Tbk
POSISI MARET 2021**

Component (Bahasa Inggris)		Komponen (Bahasa Indonesia)	Jumlah (Dalam Jutaan Rupiah)	Jumlah (Dalam Jutaan Rupiah)	No. Ref. yang berasal dari Neraca Konsolidasi *)
		CET 1: Instrumen dan Tambahan Modal Disetor	BANK	KONSOLIDASI	
1	Directly issued qualifying common share (and equivalent for non-joint stock companies) capital plus related stock surplus	Saham biasa (termasuk stock surplus)	5,848,862	5,848,862	L 16; L 17.a,b,c
2	Retained earnings	Laba ditahan	3,635,507	5,121,039	L 20.a,b
3	Accumulated other comprehensive income (and other reserves)	Akumulasi penghasilan komprehensif lain (dan cadangan lain)	31,726,964	32,114,802	L 18.a1,a2,b1,b2; L 19.a
4	Directly issued capital subject to phase out from CET1 (only applicable to non-joint stock companies)	Modal yang termasuk phase out dari CET1	N/A	N/A	N/A
5	Common share capital issued by subsidiaries and held by third parties (amount allowed in group CET 1)	Kepentingan Non Pengendali yang dapat diperhitungkan	-	1,013,226	L 15.a
6.	Common Equity Tier 1 capital before regulatory adjustments	CET1 sebelum regulatory adjustment	41,211,333	44,097,929	
		CET 1: Faktor Pengurang (Regulatory Adjustment)			
7	Prudential valuation adjustments	Selisih kurang jumlah penyesuaian nilai wajar dari instrumen keuangan dalam trading book	N/A	N/A	N/A
8	Goodwill (net of related tax liability)	Goodwill	-	-	
9	Other intangibles other than mortgage-servicing rights (net of related tax liability)	Aset tidak berwujud lain (selain Mortgage-Servicing Rights)	(62,769)	(78,953)	A 14.b
10	Deferred tax assets that rely on future profitability excluding those arising from temporary differences (net of related tax liability)	Aset pajak tangguhan yang berasal dari future profitability	N/A	N/A	N/A
11	Cash-flow hedge reserve	Cash-flow hedge reserve	N/A	N/A	N/A
12	Shortfall of provisions to expected losses	Shortfall on provisions to expected losses	N/A	N/A	N/A
13	Securitisation gain on sale (as set out in paragraph 562 of Basel II framework)	Keuntungan penjualan aset dalam transaksi sekuritisasi	N/A	N/A	N/A
14	Gains and losses due to changes in own credit risk on fair valued liabilities	Peningkatan/ penurunan nilai wajar atas kewajiban keuangan (DVA)	-	-	
15	Defined-benefit pension fund net assets	Aset pensiun manfaat pasti	N/A	N/A	N/A
16	Investments in own shares (if not already netted off paid-in capital on reported balance sheet)	Investasi pada saham sendiri (jika belum di net dalam modal di neraca)	N/A	N/A	N/A
17	Reciprocal cross- holdings in common equity	Kepemilikan silang pada instrumen CET 1 pada entitas lain	N/A	N/A	N/A
18	Investments in the capital of Banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the Bank does not own more than 10% of the issued share capital (amount above 10% threshold)	Investasi pada modal bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan, net posisi short yang diperkenankan, dimana Bank tidak memiliki lebih dari 10% modal saham yang diterbitkan (jumlah di atas batasan 10%)	N/A	N/A	N/A
19	Significant investments in the common stock of Banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions (amount above 10% threshold)	Investasi signifikan pada saham biasa Bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan, net posisi short yang diperkenankan (jumlah di atas batasan 10%)	N/A	N/A	N/A
20	Mortgage servicing rights (amount above 10% threshold)	Mortgage servicing rights	-	-	
21	Deferred tax assets arising from temporary differences (amount above 10% threshold, net of related tax liability)	Aset pajak tangguhan yang berasal dari perbedaan temporer (jumlah di atas batasan 10%, net dari kewajiban pajak)	N/A	N/A	N/A
22	Amount exceeding the 15% threshold	Jumlah melebihi batasan 15% dari:	N/A	N/A	N/A
23	of which: significant investments in the common stock of financials	investasi signifikan pada saham biasa financials	N/A	N/A	N/A
24	of which: mortgage servicing rights	mortgage servicing right	N/A	N/A	N/A
25	of which: deferred tax assets arising from temporary differences	pajak tangguhan dari perbedaan temporer	N/A	N/A	N/A
26.	National specific regulatory adjustments	Penyesuaian berdasarkan ketentuan spesifik nasional			
26a.		Selisih PPKA dan CKPN	-	-	N/A
26b.		PPKA non produktif	(549,459)	(919,533)	N/A
26c.		Aset Pajak Tangguhan	(657,038)	(704,426)	A 17.a, L 14.a
26d.		Penyertaan	(3,590,906)	(662,170)	A 11.a
26e		Kekurangan modal pada perusahaan anak asuransi	N/A	N/A	N/A
26f .		Eksposur sekuritisasi	N/A	N/A	N/A
26g.		Lainnya	N/A	N/A	N/A
27	Regulatory adjustments applied to Common Equity Tier 1 due to insufficient Additional Tier 1 and Tier 2 to cover deductions	Penyesuaian pada CET 1 akibat AT 1 dan Tier 2 lebih kecil daripada faktor pengurangnya	N/A	N/A	N/A
28.	Total regulatory adjustments to Common equity Tier 1	Jumlah pengurang (regulatory adjustment) terhadap CET 1	(4,860,172)	(2,365,082)	
29.	Common Equity Tier 1 capital (CET1)	Jumlah CET 1 setelah faktor pengurang	36,351,161	41,732,847	
		Modal Inti Tambahan (AT 1) : Instrumen			
30	Directly issued qualifying Additional Tier 1 instruments plus related stock surplus	Instrumen AT 1 yang diterbitkan oleh Bank (termasuk stock surplus)			
31	of which: classified as equity under applicable accounting standards	Yang diklasifikasikan sebagai ekuitas berdasarkan standar akuntansi	N/A	N/A	N/A
32	of which: classified as liabilities under applicable accounting standards	Yang diklasifikasikan sebagai liabilitas berdasarkan standar akuntansi	N/A	N/A	N/A

**FORMAT STANDAR PENGUNGKAPAN PERMODALAN SESUAI KERANGKA BASEL III
PT BANK PANIN Tbk
POSISI MARET 2021**

Component (Bahasa Inggris)		Komponen (Bahasa Indonesia)	Jumlah (Dalam Jutaan Rupiah)	Jumlah (Dalam Jutaan Rupiah)	No. Ref. yang berasal dari Neraca Konsolidasi *)
		CET 1: Instrumen dan Tambahan Modal Disetor	BANK	KONSOLIDASI	
33	<i>Directly issued capital instruments subject to phase out from Additional Tier 1</i>	Modal yang termasuk phase out dari AT1	N/A	N/A	N/A
34	Additional Tier 1 instruments (and CET 1 instruments not included in row 5) issued by subsidiaries and held by third parties (amount allowed in group AT1)	Instrumen AT1 yang diterbitkan oleh Entitas Anak yang diakui dalam perhitungan KPMM secara konsolidasi	N/A	N/A	N/A
35	<i>of which: instruments issued by subsidiaries subject to phase out</i>	Instrumen yang diterbitkan Entitas Anak yang termasuk phase out	N/A	N/A	N/A
36	Additional Tier 1 capital before regulatory adjustments	Jumlah AT 1 sebelum regulatory adjustment	-	-	
Additional Tier 1 capital: regulatory adjustments		Modal Inti Tambahan : Faktor Pengurang (Regulatory Adjustment)			
37	Investments in own Additional Tier 1 instruments	Investasi pada instrumen AT1 sendiri	N/A	N/A	N/A
38	Reciprocal cross- holdings in Additional Tier 1 instruments	Kepemilikan silang pada instrumen AT 1 pada entitas lain	N/A	N/A	N/A
39	Investments in the capital of Banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the bank does not own more than 10% of the issued common share capital of the entity (amount above 10% threshold)	Investasi pada modal bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan, net posisi short yang diperkenankan, dimana Bank tidak memiliki lebih dari 10% modal saham yang diterbitkan (jumlah di atas batasan 10%)	N/A	N/A	N/A
40	Significant investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation (net of eligible short positions)	Investasi signifikan pada modal Bank, entitas keuangan dan asuransi di luar cakupan konsolidasi secara ketentuan (net posisi short yang diperkenankan)	N/A	N/A	N/A
41	National specific regulatory adjustments	Penyesuaian berdasarkan ketentuan spesifik nasional			
41 a.		Penempatan dana pada instrumen AT 1 pada Bank lain	N/A	N/A	N/A
42	Regulatory adjustments applied to Additional Tier 1 due to insufficient Tier 2 to cover deductions	Penyesuaian pada AT 1 akibat Tier 2 lebih kecil daripada faktor pengurangnya	N/A	N/A	N/A
43.	Total regulatory adjustments to Additional Tier 1 capital	Jumlah faktor pengurang (regulatory adjustment) terhadap AT1	-	-	
44.	Additional Tier 1 capital (AT1)	Jumlah AT 1 setelah faktor pengurang	-	-	
45.	Tier 1 capital (T1 = CET1 + AT1)	Jumlah Modal Inti (Tier 1) (CET1 + AT 1)	36,351,161	41,732,847	
Tier 2 capital: instruments and provisions		Modal Pelengkap (Tier 2) : Instrumen dan cadangan			
46	Directly issued qualifying Tier 2 instruments plus related stock surplus	Instrumen T2 yang diterbitkan oleh bank (plus related stock surplus)	2,613,400	2,613,400	L 11.b
47	<i>Directly issued capital instruments subject to phase out from Tier 2</i>	Modal yang termasuk phase out dari Tier 2	N/A	N/A	N/A
48	Tier 2 instruments (and CET1 and AT1 instruments not included in rows 5 or 34) issued by subsidiaries and held by third parties (amount allowed in group Tier 2)	Instrumen Tier2 yang diterbitkan oleh Entitas Anak yang diakui dalam perhitungan KPMM secara konsolidasi	-	-	
49	<i>of which: instruments issued by subsidiaries subject to phase out</i>	Modal yang diterbitkan Entitas Anak yang termasuk phase out	N/A	N/A	N/A
50	Provisions	Cadangan umum PPKA atas aset produktif yang wajib dihitung dengan jumlah paling tinggi sebesar 1,25% dari ATMR untuk Risiko Kredit	1,141,510	1,285,468	N/A
51.	Tier 2 capital before regulatory adjustments	Jumlah Modal Pelengkap (Tier 2) sebelum faktor pengurang	3,754,910	3,898,868	
Tier 2 capital: regulatory adjustments		Modal Pelengkap (Tier 2) : Faktor Pengurang (Regulatory Adjustment)			
52	Investments in own Tier 2 instruments	Investasi pada instrumen Tier 2 sendiri	N/A	N/A	N/A
53	Reciprocal cross- holdings in Tier 2 instruments	Kepemilikan silang pada instrumen Tier 2 pada entitas lain	N/A	N/A	N/A
54	Investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the Bank does not own more than 10% of the issued common share capital of the entity (amount above the 10% threshold)	Investasi pada kewajiban TLAC modal bank, entitas keuangan dan asuransi diluar cakupan konsolidasi secara ketentuan, net posisi short yang diperkenankan, dimana Bank tidak memiliki lebih dari 10% modal saham yang diterbitkan; nilai sebelumnya ditetapkan dengan threshold 5% namun tidak lagi memenuhi kriteria (untuk bank Sistemik)	N/A	N/A	N/A
		Investasi pada kewajiban TLAC lainnya dari entitas perbankan, keuangan, dan asuransi yang berada di luar lingkup konsolidasi peraturan dan, yang mana bank tidak memiliki lebih dari 10% dari saham biasa entitas yang dikeluarkan: jumlah yang sebelumnya ditunjuk untuk batas 5% tetapi yang tidak lagi memenuhi syarat (hanya untuk Bank Sistemik)	N/A	N/A	N/A
55	Significant investments in the capital banking, financial and insurance entities that are outside the scope of regulatory consolidation (net of eligible short positions)	Investasi signifikan pada modal atau instrumen TLAC Bank, entitas keuangan dan asuransi di luar cakupan konsolidasi secara ketentuan (net posisi short yang diperkenankan)	N/A	N/A	N/A
56	National specific regulatory adjustments	Penyesuaian berdasarkan ketentuan spesifik nasional			
56 a.		Sinking fund	-	-	
56 b.		Penempatan dana pada instrumen Tier 2 pada Bank lain	-	-	A 5.a

**FORMAT STANDAR PENGUNGKAPAN PERMODALAN SESUAI KERANGKA BASEL III
PT BANK PANIN Tbk
POSISI MARET 2021**

Component (Bahasa Inggris)		Komponen (Bahasa Indonesia)	Jumlah (Dalam Jutaan Rupiah)	Jumlah (Dalam Jutaan Rupiah)	No. Ref. yang berasal dari Neraca Konsolidasi *)
		CET 1: Instrumen dan Tambahan Modal Disetor	BANK	KONSOLIDASI	
57.	Total regulatory adjustments to Tier 2 capital	Jumlah faktor pengurang (regulatory adjustment) Modal Pelengkap	-	-	
58.	Tier 2 capital (T2)	Jumlah Modal Pelengkap (T2) setelah regulatory adjustment	3,754,910	3,898,868	
59.	Total capital	Total Modal (Modal Inti + Modal Pelengkap)	40,106,071	45,631,715	
60.	Total risk weighted assets	Total Aset Tertimbang Menurut Risiko (ATMR)	142,467,510	160,275,177	
Capital ratios and buffers		Rasio Kecukupan Pemenuhan Modal Minimum (KPMM) dan Tambahan Modal (Capital Buffer)			
61.	Common Equity Tier 1 (as a percentage of risk weighted assets)	Rasio (CET1) – persentase terhadap ATMR	25.52%	26.04%	
62.	Tier 1 (as a percentage of risk weighted assets)	Rasio Modal Inti Tier 1 (persentase terhadap ATMR)	25.52%	26.04%	
63.	Total capital (as a percentage of risk weighted assets)	Rasio Total Modal (persentase terhadap ATMR)	28.15%	28.47%	
64.	Institution specific buffer requirement (minimum CET1 requirement plus capital conservation buffer plus countercyclical buffer requirements plus G-SIB buffer requirement, expressed as a percentage of risk weighted assets)	Buffer (persentase terhadap ATMR)	5.500%	5.500%	
65.	<i>of which: capital conservation buffer requirement</i>	<i>Capital Conservation Buffer</i>	<i>0.00%</i>	<i>0.00%</i>	
66.	<i>of which: bank specific countercyclical buffer requirement</i>	<i>Countercyclical Buffer</i>	<i>0.00%</i>	<i>0.00%</i>	
67.	<i>Of which: higher loss absorbency requirement</i>	<i>higher loss absorbency requirement</i>	<i>1.00%</i>	<i>1.00%</i>	
68.	Common Equity Tier 1 available to meet buffers (as a percentage of risk weighted assets)	CET 1 yang tersedia untuk memenuhi Buffer (persentase terhadap ATMR)	18.28%	18.60%	
National minimal (if different from Basel 3)		National minimal (if different from Basel 3)			
69.	National Common Equity Tier 1 minimum ratio	Rasio terendah CET 1 nasional (jika berbeda dengan Basel 3)	N/A	N/A	N/A
70.	National Tier 1 minimum ratio	Rasio terendah Tier 1 nasional (jika berbeda dengan Basel 3)	N/A	N/A	N/A
71.	National total capital minimum ratio	Rasio terendah total modal nasional (jika berbeda dengan Basel 3)	N/A	N/A	N/A
Amounts below the thresholds for deduction (before risk weighting)		Jumlah di bawah batasan pengurangan (sebelum pembobotan risiko)			
72.	Non-significant investments in the capital and other TLAC liabilities of other financial entities	Investasi non-signifikan pada modal atau kewajiban TLAC lainnya pada entitas keuangan lain	N/A	N/A	N/A
73.	Significant investments in the common stock of financial entities	Investasi signifikan pada saham biasa entitas keuangan	N/A	N/A	N/A
74.	Mortgage servicing rights (net of related tax liability)	<i>Mortgage servicing rights</i> (net dari kewajiban pajak)	N/A	N/A	N/A
75.	Deferred tax assets arising from temporary differences (net of related tax liability)	Aset pajak tangguhan yang berasal dari perbedaan temporer (net dari kewajiban pajak)	N/A	N/A	N/A
Applicable caps on the inclusion of provisions in Tier 2		Cap yang dikenakan untuk provisi pada Tier 2			
76.	Provisions eligible for inclusion in Tier 2 in respect of exposures subject to standardised approach (prior to application of cap)	Provisi yang dapat diakui sebagai Tier 2 sesuai dengan eksposur berdasarkan pendekatan standar (sebelum dikenakan cap)	N/A	N/A	N/A
77.	Cap on inclusion of provisions in Tier 2 under standardised approach	Cap atas provisi yang diakui sebagai Tier 2 berdasarkan pendekatan st andar	N/A	N/A	N/A
78.	Provisions eligible for inclusion in Tier 2 in respect of exposures subject to internal ratings-based approach (prior to application of cap)	Provisi yang dapat diakui sebagai Tier 2 sesuai dengan eksposur berdasarkan pendekatan IRB (sebelum dikenakan cap)	N/A	N/A	N/A
79.	Cap for inclusion of provisions in Tier 2 under internal ratings- based approach	Cap atas provisi yang diakui sebagai Tier 2 berdasarkan pendekatan IRB	N/A	N/A	N/A
Capital instruments subject to phase-out arrangements (only applicable between 1 Jan 2018 and 1 Jan 2022)		Instrumen Modal yang termasuk phase out (hanya berlaku antara 1 Jan 2018 s.d. 1 Jan 2022)			
80.	Current cap on CET1 instruments subject to phase out arrangements	Cap pada CET 1 yang termasuk phase out	N/A	N/A	N/A
81.	Amount excluded from CET1 due to cap (excess over cap after redemptions and maturities)	Jumlah yang dikecualikan dari CET 1 karena adanya cap (kelebihan di atas cap setelah redemptions dan maturities)	N/A	N/A	N/A
82.	Current cap on AT1 instruments subject to phase out arrangements	Cap pada AT 1 yang termasuk phase out	N/A	N/A	N/A
83.	Amount excluded from AT1 due to cap (excess over cap after redemptions and maturities)	Jumlah yang dikecualikan dari AT 1 karena adanya cap (kelebihan di atas cap setelah redemptions dan maturities)	N/A	N/A	N/A
84.	Current cap on T2 instruments subject to phase out arrangements	Cap pada Tier 2 yang termasuk phase out	N/A	N/A	N/A
85.	Amount excluded from T2 due to cap (excess over cap after redemptions and maturities)	Jumlah yang dikecualikan dari Tier 2 karena adanya cap (kelebihan di atas cap setelah redemptions dan maturities)	N/A	N/A	N/A

Keterangan:
A = Aset
L = Liabilitas
LR = Laba Ruq

**REKONSILIASI PERMODALAN
PT BANK PANIN Tbk
POSISI MARET 2021
(Dalam Juta Rupiah)**

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
ASET							
1.	Kas	1,207,668	1,207,668		1,221,125	1,221,125	
2.	Penempatan pada Bank Indonesia	5,255,853	5,255,853		5,497,375	5,497,375	
3.	Penempatan pada bank lain	5,582,129	5,582,129		5,553,663	5,553,663	
4.	Tagihan spot dan derivatif / forward	10,688	10,688		10,688	10,688	
5.	Surat berharga yang dimiliki	43,246,649			44,731,404		
	a. subordinasi bank		-	A 5.a		-	A 5.a
	b. selain subordinasi bank		43,246,649			44,731,404	
6.	Surat berharga yang dijual dengan janji dibeli kembali (repo)	-	-		-	-	
7.	Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (reverse repo)	8,880,330	8,880,330		8,880,330	8,880,330	
8.	Tagihan akseptasi	2,251,785	2,251,785		2,251,785	2,251,785	
9.	Kredit yang diberikan	112,469,011	112,469,011		127,996,063	127,996,063	
10.	Pembiayaan syariah	-	-		-	-	
11.	Penyertaan modal	3,608,364			680,565		
	a. Penyertaan sebagai pengurang Modal		3,590,906	A 11.a		662,170	A 11.a
	b. Penyertaan bukan sebagai pengurang Modal		17,458			18,395	
12.	Aset keuangan lainnya	1,395,506	1,395,506		1,920,108	1,920,108	
13.	Cadangan kerugian penurunan aset keuangan -/-						
	a. Surat berharga yang dimiliki	(27)	(27)		(15,935)	(15,935)	
	b. Kredit yang diberikan dan pembiayaan syariah	(5,985,772)	(5,985,772)		(6,625,851)	(6,625,851)	
	c. Lainnya	(4,945)	(4,945)		(24,213)	(24,213)	
14.	Aset tidak berwujud	305,215			365,257		
	a. Aset tidak berwujud Servicing Mortgage		-	A 14.a		-	A 14.a
	b. Aset tidak berwujud selain Servicing Mortgage		305,215	A 14.b		365,257	A 14.b
	Akumulasi amortisasi aset tidak berwujud -/-	(242,446)			(286,304)		
	a. Akumulasi amortisasi aset tidak berwujud Servicing Mortgage		-	A 14.a		-	A 14.a
	b. Akumulasi amortisasi aset tidak berwujud selain Servicing Mortgage		(242,446)	A 14.b		(286,304)	A 14.b
15.	Aset tetap dan inventaris	10,414,649	10,414,649		10,884,646	10,884,646	
	Akumulasi penyusutan aset tetap dan inventaris -/-	(580,880)	(580,880)		(660,988)	(660,988)	
16.	Aset non produktif						
	a. Properti terbengkalai	215,787	215,787		215,787	215,787	
	b. Agunan yang diambil alih	1,546,625	1,546,625		2,221,031	2,221,031	
	c. Rekening tunda	-	-		-	-	
	d. Aset antarkantor	-	-		-	-	
17.	Aset lainnya	1,372,127			1,827,440		
	a. Aset Pajak Tangguhan		663,050	A 17.a		716,528	A 17.a
	b. Selain Aset Pajak Tangguhan		709,077			1,110,912	
TOTAL ASET		190,948,316	190,948,316		206,643,976	206,643,976	

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
LIABILITAS DAN EKUITAS							
LIABILITAS							
1.	Giro	11,244,207	11,244,207		11,224,519	11,224,519	
2.	Tabungan	44,837,505	44,837,505		45,651,502	45,651,502	
3.	Deposito	74,520,051	74,520,051		81,397,516	81,397,516	
4.	Uang Elektronik	-	-		-	-	
5.	Liabilitas kepada Bank Indonesia	-	-		-	-	
6.	Liabilitas kepada bank lain	593,098	593,098		595,232	595,232	
7.	Liabilitas spot dan derivatif / forward	10,237	10,237		10,237	10,237	
8.	Liabilitas atas surat berharga yang dijual dengan janji dibeli kembali (repo)	-	-		-	-	
9.	Liabilitas akseptasi	2,257,122	2,257,122		2,257,122	2,257,122	
10.	Surat berharga yang diterbitkan	9,614,030	9,614,030		9,614,030	9,614,030	
11.	Pinjaman/Pembiayaan yang diterima	3,789,062			6,477,588		
	a. Pinjaman yang diterima		-			2,688,526	
	b. Modal pinjaman bank		3,802,000	L 11.b		3,802,000	L 11.b
	c. Modal pinjaman anak		-			-	
	d. emisi Obligasi		(12,938)			(12,938)	
12.	Setoran jaminan	209,662	209,662		209,782	209,782	
13.	Liabilitas antarkantor	4	4		4	4	
14.	Liabilitas lainnya	2,659,555			3,030,114		
	a. Liabilitas Pajak Tangguhan		-	L 14.a		-	L 14.a
	b. Selain Liabilitas Pajak Tangguhan		2,659,555			3,030,114	
15.	Kepentingan minoritas (minority interest)	-	-		3,335,990		
	a. Kepentingan non pengendali Bank		-			1,016,694	L.15.a
	b. Kepentingan non pengendali non Bank		-			2,319,296	
EKUITAS							
16.	Modal disetor						
	a. Modal dasar	9,600,000	9,600,000		9,600,000	9,600,000	
	b. Modal yang belum disetor -/-	(7,191,235)	(7,191,235)		(7,191,235)	(7,191,235)	
	c. Saham yang dibeli kembali (treasury stock) -/-	(610)	(610)		(610)	(610)	
17.	Tambahan modal disetor						
	a. Agio	3,440,707	3,440,707		3,440,707	3,440,707	
	b. Disagio -/-	-	-		-	-	
	c. Dana setoran modal	-	-		-	-	
	d. Lainnya	-	-		(248,267)	(248,267)	
18.	Penghasilan komprehensif lain						
	a. Keuntungan	7,649,037			7,671,030		
	1. Revaluasi aset tetap		7,714,575			20,709	
	2. Peningkatan nilai wajar (MTM) aset keuangan yang diukur pada nilai wajar melalui penghasilan komprehensif lainnya		61,009			108,457	
	3. Keuntungan penghasilan komprehensif lainnya		106,369			(231,821)	
	4. Pajak penghasilan terkait dengan laba komprehensif lain						
	i. Diakui dalam komponen modal		(232,916)			-	
	ii. Tidak diakui sebagai komponen modal		-			-	
	b. Kerugian -/-	(63,923)			(36,589)		
	1. Revaluasi aset tetap		-			-	
	2. Peningkatan nilai wajar (MTM) aset keuangan yang diukur pada nilai wajar melalui penghasilan komprehensif lainnya		(46,908)			(46,908)	
	3. Keuntungan penghasilan komprehensif lainnya		(27,334)			(30,564)	
	4. Pajak penghasilan terkait dengan laba komprehensif lain						
	i. Diakui dalam komponen modal		10,319			10,319	
	ii. Tidak diakui sebagai komponen modal		6,012			7,513	

**REKONSILIASI PERMODALAN
PT BANK PANIN Tbk
POSISI MARET 2021
(Dalam Juta Rupiah)**

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
19.	Cadangan						
	a. Cadangan umum	23,998,288	23,998,288		24,367,316	24,367,316	
	b. Cadangan tujuan	140,000	140,000		140,000	140,000	
20.	Laba/rugi						
	a. Tahun-tahun lalu	3,075,192	3,075,192		4,526,383	4,526,383	
	b. Tahun berjalan	560,315	560,315		594,656	594,656	
	c. Dividen yang dibayarkan -/-	-	-		-	-	
	TOTAL EKUITAS YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK	41,213,783	41,213,783		42,840,340	42,840,340	
	TOTAL LIABILITAS DAN EKUITAS	190,948,316	190,948,316		206,643,976	206,643,976	

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
I.	TAGIHAN KOMITMEN						
	1. Fasilitas pinjaman/pembiayaan yang belum ditarik	-	-		-	-	
	2. Posisi valas yang akan diterima dari transaksi spot dan derivatif / forward	2,569,683	2,569,683		2,569,683	2,569,683	
	3. Lainnya	-	-		-	-	
II.	KEWAJIBAN KOMITMEN						
	1. Fasilitas kredit/pembiayaan yang belum ditarik						
	a. Committed	25,629,177	25,629,177		25,579,177	25,579,177	
	b. Uncommitted	6,913,225	6,913,225		7,689,155	7,689,155	
	2. Irrecoverable L/C yang masih berjalan	705,768	705,768		705,768	705,768	
	3. Posisi valas yang akan diserahkan untuk transaksi spot dan derivatif / forward	2,569,792	2,569,792		2,569,792	2,569,792	
	4. Lainnya	-	-		-	-	
III.	TAGIHAN KONTINJENSI						
	1. Garansi yang diterima	-	-		-	-	
	2. Lainnya	1,217,281	1,217,281		1,217,281	1,217,281	
IV.	KEWAJIBAN KONTINJENSI						
	1. Garansi yang diberikan	768,897	768,897		949,212	949,212	
	2. Lainnya	474,922	474,922		474,922	474,922	

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
	PENDAPATAN DAN BEBAN OPERASIONAL						
	A. Pendapatan dan Beban Bunga						
	1. Pendapatan bunga	3,269,813	3,269,813		3,759,391	3,759,391	
	2. Beban bunga	1,215,369	1,215,369		1,411,586	1,411,586	
	Pendapatan (Beban) Bunga Bersih	2,054,444	2,054,444		2,347,805	2,347,805	
	B. Pendapatan dan Beban Operasional selain Bunga						
	Keuntungan (kerugian) dari peningkatan (penurunan) nilai wajar aset keuangan	(165,067)	(165,067)		(165,067)	(165,067)	
	Keuntungan (kerugian) dari penurunan (peningkatan) nilai wajar liabilitas keuangan	-	-		-	-	
	Keuntungan (kerugian) dari penjualan aset keuangan	406,113	406,113		406,113	406,113	
	Keuntungan (kerugian) dari transaksi spot dan derivatif/forward (realised)	25,974	25,974		25,974	25,974	
	Keuntungan (kerugian) dari penyertaan dengan equity method	-	-		12,067	12,067	
	Keuntungan (kerugian) dari penjabaran transaksi valuta asing	(15,189)	(15,189)		(13,896)	(13,896)	
	Pendapatan dividen	-	-		-	-	
	Komisi/provisi/fee dan administrasi	76,231	76,231		117,813	117,813	
	Pendapatan lainnya	120,477	120,477		168,144	168,144	
	Kerugian penurunan nilai aset keuangan (impairment)	753,034	753,034		915,761	915,761	
	Kerugian terkait risiko operasional	804	804		804	804	
	Beban tenaga kerja	429,282	429,282		523,405	523,405	
	Beban promosi	5,238	5,238		10,909	10,909	
	Beban lainnya	596,340	596,340		683,604	683,604	
	Pendapatan (Beban) Operasional Selain Bunga Bersih	(1,336,159)	(1,336,159)		(1,583,335)	(1,583,335)	
	LABA (RUGI) OPERASIONAL	718,285	718,285		764,470	764,470	
	PENDAPATAN DAN BEBAN NON OPERASIONAL						
	1. Keuntungan (kerugian) penjualan aset tetap dan inventaris	106	106		1	1	
	2. Pendapatan (beban) non operasional lainnya	83	83		16,364	16,364	
	LABA (RUGI) NON OPERASIONAL	189	189		16,365	16,365	
	LABA (RUGI) TAHUN BERJALAN SEBELUM PAJAK	718,474	718,474		780,835	780,835	
	Pajak penghasilan						
	a. Taksiran pajak tahun berjalan	204,136	204,136		217,248	217,248	
	b. Pendapatan (beban) pajak tangguhan	45,977	45,977		51,151	51,151	
	LABA (RUGI) BERSIH TAHUN BERJALAN	560,315	560,315		614,738	614,738	
	LABA (RUGI) KEPENTINGAN MINORITAS				20,082	20,082	
	PENGHASILAN KOMPREHENSIF LAIN						
	1. Pos-Pos yang Tidak Akan Direklasifikasi ke Laba Rugi						
	a. Keuntungan yang berasal dari revaluasi aset tetap	452	452		452	452	
	b. Keuntungan (kerugian) yang berasal dari pengukuran kembali atas program pensiun manfaat pasti	-	-		-	-	
	c. Lainnya	-	-		90	90	
	2. Pos-Pos yang Akan Direklasifikasi ke Laba Rugi						
	a. Keuntungan (kerugian) yang berasal dari penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing	-	-		-	-	
	b. Keuntungan (kerugian) dari perubahan nilai wajar aset keuangan instrumen hutang yang diukur pada nilai wajar melalui penghasilan komprehensif lain	(1,992,106)	(1,992,106)		(2,001,085)	(2,001,085)	
	c. Lainnya	-	-		-	-	
	PENGHASILAN KOMPREHENSIF LAIN TAHUN BERJALAN SETELAH PAJAK	(1,991,654)	(1,991,654)		(2,000,543)	(2,000,543)	
	TOTAL LABA (RUGI) KOMPREHENSIF TAHUN BERJALAN	(1,431,339)	(1,431,339)		(1,385,805)	(1,385,805)	

**REKONSILIASI PERMODALAN
PT BANK PANIN Tbk
POSISI MARET 2021
(Dalam Juta Rupiah)**

No.	POS-POS	BANK			KONSOLIDASI		
		Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi	Neraca Publikasi	Neraca Konsolidasian dengan cakupan konsolidasi berdasarkan ketentuan kehati-hatian	No Referensi
		Maret 2021	Maret 2021		Maret 2021	Maret 2021	
	Laba (rugi) Bersih Tahun Berjalan yang dapat diatribusikan kepada :						
	- Pemilik	560,315	560,315		594,656	594,656	
	- Kepentingan Non Pengendali				20,082	20,082	
	TOTAL LABA (RUGI) BERSIH TAHUN BERJALAN	560,315	560,315		614,738	614,738	
	Total Laba (Rugi) Komprehensif Tahun Berjalan yang dapat diatribusikan kepada :						
	- Pemilik	(1,431,339)	(1,431,339)		(1,402,856)	(1,402,856)	
	- Kepentingan Non Pengendali				17,051	17,051	
	TOTAL LABA (RUGI) KOMPREHENSIF TAHUN BERJALAN	(1,431,339)	(1,431,339)		(1,385,805)	(1,385,805)	
	TRANSFER LABA (RUGI) KE KANTOR PUSAT	-	-		-	-	
	DIVIDEN	-	-		-	-	
	LABA BERSIH PER SAHAM (dalam satuan rupiah)	23.26	23.26		24.69	24.69	

PENGUNGKAPAN RINCIAN FITUR INSTRUMEN PERMODALAN
PT BANK PANIN Tbk
POSISI MARET 2021
(Dalam Juta Rupiah)

Saham		Informasi
No		Kuantitatif/Kualitatif
1	Penerbit	PT Bank Panin Tbk.
2	Nomor identifikasi	1 sd 24.087.645.998
3	Hukum yang digunakan	Hukum Indonesia
3a	Sarana yang memungkinkan kewajiban pelaksanaan pada Bagian 13 dari Lembar Istilah TLAC tercapai (untuk instrumen TLAC sah lainnya yang diatur oleh hukum asing)	N/A
	Perlakuan instrumen berdasarkan ketentuan KPMM	
4	Pada saat masa transisi	N/A
5	Setelah masa transisi	CET1
6	Apakah instrumen eligible untuk Individu/Konsolidasi atau Konsolidasi dan Individu	Individu/Konsolidasi
7	Jenis instrumen	Saham Biasa
8	Jumlah yang diakui dalam perhitungan KPMM	2,408,155
9	Nilai Par dari instrumen	2,408,765
10	Klasifikasi sesuai standar akuntansi keuangan	Ekuitas
11	Tanggal penerbitan	29/12/1982
12	Tidak ada jatuh tempo (perpetual) atau dengan jatuh tempo	Perpetual
13	Tanggal jatuh tempo	Tidak ada tanggal jatuh tempo
14	Eksekusi call option atas persetujuan Otoritas Jasa Keuangan	Tidak
15	Tanggal call option, jumlah penarikan dan persyaratan call option lainnya (bila ada)	N/A
16	Subsequent call option	N/A
	Kupon/dividen	
17	Dividen/ kupon dengan bunga tetap atau floating	Floating
18	Tingkat dari kupon rate atau index lain yang menjadi acuan	N/A
19	Ada atau tidaknya dividend stopper	Tidak
20	Fully discretionary; partial or mandatory	Fully discretionary
21	Apakah terdapat fitur step up atau insentif lain	Tidak
22	Non-kumulatif atau kumulatif	Non-kumulatif
23	Dapat dikonversi atau tidak dapat dikonversi	Tidak dapat dikonversi
24	Jika dapat dikonversi, sebutkan trigger point-nya	N/A
25	Jika dapat dikonversi, apakah seluruh atau sebagian	N/A
26	Jika dapat dikonversi, bagaimana rate konversinya	N/A
27	Jika dapat dikonversi; apakah mandatory atau optional	N/A
28	Jika dapat dikonversi, sebutkan jenis instrumen konversinya	N/A
29	Jika dapat dikonversi, sebutkan issuer of instrument it converts into	N/A
30	Fitur Write-down	Tidak
31	Jika terjadi write-down,sebutkan trigger-nya	N/A
32	Jika terjadi write-down,apakah penuh atau sebagian	N/A
33	Jika terjadi write-down,permanent atau temporer	N/A
34	Jika terjadi write down temporer, jelaskan mekanisme write-up	N/A
34a	Tipe subordinasi	N/A
35	Hierarki instrumen pada saat likuidasi	Urutan terakhir (Junior)
36	Apakah terdapat fitur yang non-complaint	Tidak
37	Jika Ya, jelaskan fitur yang non-complaint	N/A

PENGUNGKAPAN RINCIAN FITUR INSTRUMEN PERMODALAN

PT BANK PANIN Tbk

POSISI MARET 2021

(Dalam Juta Rupiah)

Obligasi Subordinasi Berkelanjutan II tahap I		
No		Informasi Kuantitatif/Kualitatif
1	Penerbit	PT Bank Panin Tbk.
2	Nomor identifikasi	IDA000074009
3	Hukum yang digunakan	Hukum Indonesia
3a	Sarana yang memungkinkan kewajiban pelaksanaan pada Bagian 13 dari Lembar Istilah TLAC tercapai (untuk instrumen TLAC sah lainnya yang diatur oleh hukum asing)	N/A
	Perlakuan instrumen berdasarkan ketentuan KPMM	
4	Pada saat masa transisi	N/A
5	Setelah masa transisi	Tier 2
6	Apakah instrumen eligible untuk Individu/Konsolidasi atau Konsolidasi dan Individu	Individu/Konsolidasi
7	Jenis instrumen	Surat berharga subordinasi
8	Jumlah yang diakui dalam perhitungan KPMM	45,000
9	Nilai Par dari instrumen	100,000
10	Klasifikasi sesuai standar akuntansi keuangan	Ekuitas
11	Tanggal penerbitan	28/06/2016
12	Tidak ada jatuh tempo (perpetual) atau dengan jatuh tempo	Dengan Jatuh Tempo
13	Tanggal jatuh tempo	28/06/2023
14	Eksekusi call option atas persetujuan Otoritas Jasa Keuangan	Tidak
15	Tanggal call option, jumlah penarikan dan persyaratan call option lainnya (bila ada)	N/A
16	Subsequent call option	N/A
	Kupon/dividen	
17	Dividen/ kupon dengan bunga tetap atau floating	Fixed
18	Tingkat dari kupon rate atau index lain yang menjadi acuan	9,60 %
19	Ada atau tidaknya dividend stopper	Tidak
20	Fully discretionary; partial or mandatory	Mandatory
21	Apakah terdapat fitur step up atau insentif lain	Tidak
22	Non-kumulatif atau kumulatif	Kumulatif
23	Dapat dikonversi atau tidak dapat dikonversi	Dapat dikonversi
24	Jika dapat dikonversi, sebutkan trigger point-nya	Jika KPMM Bank dibawah nilai minimum dan OJK Menetapkan Bahwa Perseroan Berpotensi Terganggu Kelangsungan Usahanya (Point Of Non-Viability) Sesuai Dengan Pasal 19.1.C Peraturan OJK No. 11/POJK.03/2016 Tanggal 29 Januari 2016
25	Jika dapat dikonversi, apakah seluruh atau sebagian	Kemungkinan dikonversi secara penuh atau sebagian
26	Jika dapat dikonversi, bagaimana rate konversinya	Sesuai Prospektus, rate tersebut belum ditentukan
27	Jika dapat dikonversi; apakah mandatory atau optional	Mandatory
28	Jika dapat dikonversi, sebutkan jenis instrumen konversinya	CET1
29	Jika dapat dikonversi, sebutkan issuer of instrument it converts into	PT Bank Panin Tbk.
30	Fitur Write-down	Ya
31	Jika terjadi write-down,sebutkan trigger-nya	Jika KPMM Bank dibawah nilai minimum dan OJK Menetapkan Bahwa Perseroan Berpotensi Terganggu Kelangsungan Usahanya (Point Of Non-Viability) Sesuai Dengan Pasal 19.1.C Peraturan OJK No. 11/POJK.03/2016 Tanggal 29 Januari 2016
32	Jika terjadi write-down,apakah penuh atau sebagian	Kemungkinan di write down sebagian
33	Jika terjadi write-down,permanent atau temporer	Permanen
34	Jika terjadi write down temporer, jelaskan mekanisme write-up	N/A
34a	Tipe subordinasi	Surat Berharga Subordinasi
35	Hierarki instrumen pada saat likuidasi	Junior/Subordinasi
36	Apakah terdapat fitur yang non-complaint	Tidak
37	Jika Ya, jelaskan fitur yang non-complaint	N/A

PENGUNGKAPAN RINCIAN FITUR INSTRUMEN PERMODALAN

PT BANK PANIN Tbk

POSISI MARET 2021

(Dalam Juta Rupiah)

Obligasi Subordinasi Berkelanjutan II Tahap II		
No		Informasi
1	Penerbit	Kuantitatif/Kualitatif PT Bank Panin Tbk.
2	Nomor identifikasi	IDA00079701
3	Hukum yang digunakan	Hukum Indonesia
3a	Sarana yang memungkinkan kewajiban pelaksanaan pada Bagian 13 dari Lembar Istilah TLAC tercapai (untuk instrumen TLAC sah lainnya yang diatur oleh hukum asing)	N/A
	Perlakuan instrumen berdasarkan ketentuan KPMM	
4	Pada saat masa transisi	N/A
5	Setelah masa transisi	Tier 2
6	Apakah instrumen eligible untuk Individu/Konsolidasi atau Konsolidasi dan Individu	Individu/Konsolidasi
7	Jenis instrumen	Surat berharga subordinasi
8	Jumlah yang diakui dalam perhitungan KPMM	1,440,000
9	Nilai Par dari instrumen	2,400,000
10	Klasifikasi sesuai standar akuntansi keuangan	Ekuitas
11	Tanggal penerbitan	17/03/2017
12	Tidak ada jatuh tempo (perpetual) atau dengan jatuh tempo	Dengan Jatuh Tempo
13	Tanggal jatuh tempo	17/03/2024
14	Eksekusi call option atas persetujuan Otoritas Jasa Keuangan	Tidak
15	Tanggal call option, jumlah penarikan dan persyaratan call option lainnya (bila ada)	N/A
16	Subsequent call option	N/A
	Kupon/dividen	
17	Dividen/ kupon dengan bunga tetap atau floating	Fixed
18	Tingkat dari kupon rate atau index lain yang menjadi acuan	10,25 %
19	Ada atau tidaknya dividend stopper	Tidak
20	Fully discretionary; partial or mandatory	Mandatory
21	Apakah terdapat fitur step up atau insentif lain	Tidak
22	Non-kumulatif atau kumulatif	Kumulatif
23	Dapat dikonversi atau tidak dapat dikonversi	Tidak dapat dikonversi
24	Jika dapat dikonversi, sebutkan trigger point-nya	N/A
25	Jika dapat dikonversi, apakah seluruh atau sebagian	N/A
26	Jika dapat dikonversi, bagaimana rate konversinya	N/A
27	Jika dapat dikonversi; apakah mandatory atau optional	N/A
28	Jika dapat dikonversi, sebutkan jenis instrumen konversinya	N/A
29	Jika dapat dikonversi, sebutkan issuer of instrument it converts into	N/A
30	Fitur Write-down	Ya
31	Jika terjadi write-down,sebutkan trigger-nya	Jika KPMM Bank dibawah nilai minimum dan OJK Menetapkan Bahwa Perseroan Berpotensi Terganggu Kelangsungan Usahanya (Point Of Non-Viability) Sesuai Dengan Pasal 19.1.C Peraturan OJK No. 11/POJK.03/2016 Tanggal 29 Januari 2016 jo. POJK No. 34/POJK.03/2016 jo. SEOJK No. 20/SEOJK.03/2016.
32	Jika terjadi write-down,apakah penuh atau sebagian	Kemungkinan di write down sebagian
33	Jika terjadi write-down,permanent atau temporer	Permanen
34	Jika terjadi write down temporer, jelaskan mekanisme write-up	N/A
34a	Tipe subordinasi	Surat Berharga Subordinasi
35	Hierarki instrumen pada saat likuidasi	Junior/Subordinasi
36	Apakah terdapat fitur yang non-complaint	Tidak
37	Jika Ya, jelaskan fitur yang non-complaint	N/A

PENGUNGKAPAN RINCIAN FITUR INSTRUMEN PERMODALAN

PT BANK PANIN Tbk

POSISI MARET 2021

(Dalam Juta Rupiah)

Obligasi Subordinasi Berkelanjutan III Tahap I		
No		Informasi Kuantitatif/Kualitatif
1	Penerbit	PT Bank Panin Tbk.
2	Nomor identifikasi	IDA000091508
3	Hukum yang digunakan	Hukum Indonesia
3a	Sarana yang memungkinkan kewajiban pelaksanaan pada Bagian 13 dari Lembar Istilah TLAC tercapai (untuk instrumen TLAC sah lainnya yang diatur oleh hukum asing)	N/A
	Perlakuan instrumen berdasarkan ketentuan KPMM	
4	Pada saat masa transisi	N/A
5	Setelah masa transisi	Tier 2
6	Apakah instrumen eligible untuk Individu/Konsolidasi atau Konsolidasi dan Individu	Individu/Konsolidasi
7	Jenis instrumen	Surat berharga subordinasi
8	Jumlah yang diakui dalam perhitungan KPMM	1,128,400
9	Nilai Par dari instrumen	1,302,000
10	Klasifikasi sesuai standar akuntansi keuangan	Ekuitas
11	Tanggal penerbitan	03/07/2018
12	Tidak ada jatuh tempo (perpetual) atau dengan jatuh tempo	Dengan Jatuh Tempo
13	Tanggal jatuh tempo	03/07/2025
14	Eksekusi call option atas persetujuan Otoritas Jasa Keuangan	Tidak
15	Tanggal call option, jumlah penarikan dan persyaratan call option lainnya (bila ada)	N/A
16	Subsequent call option	N/A
	Kupon/dividen	
17	Dividen/ kupon dengan bunga tetap atau floating	Fixed
18	Tingkat dari kupon rate atau index lain yang menjadi acuan	9,50 %
19	Ada atau tidaknya dividend stopper	Tidak
20	Fully discretionary; partial or mandatory	Mandatory
21	Apakah terdapat fitur step up atau insentif lain	Tidak
22	Non-kumulatif atau kumulatif	Kumulatif
23	Dapat dikonversi atau tidak dapat dikonversi	Tidak dapat dikonversi
24	Jika dapat dikonversi, sebutkan trigger point-nya	N/A
25	Jika dapat dikonversi, apakah seluruh atau sebagian	N/A
26	Jika dapat dikonversi, bagaimana rate konversinya	N/A
27	Jika dapat dikonversi; apakah mandatory atau optional	N/A
28	Jika dapat dikonversi, sebutkan jenis instrumen konversinya	N/A
29	Jika dapat dikonversi, sebutkan issuer of instrument it converts into	N/A
30	Fitur Write-down	Ya
31	Jika terjadi write-down,sebutkan trigger-nya	Jika KPMM Bank dibawah nilai minimum dan OJK Menetapkan Bahwa Perseroan Berpotensi Terganggu Kelangsungan Usahanya (Point Of Non-Viability) Sesuai Dengan Pasal 19.1.C Peraturan OJK No. 11/POJK.03/2016 Tanggal 29 Januari 2016 jo. POJK No. 34/POJK.03/2016 jo. SEOJK No. 20/SEOJK.03/2016.
32	Jika terjadi write-down,apakah penuh atau sebagian	Kemungkinan di write down sebagian
33	Jika terjadi write-down,permanent atau temporer	Permanen
34	Jika terjadi write down temporer, jelaskan mekanisme write-up	N/A
34a	Tipe subordinasi	Surat Berharga Subordinasi
35	Hierarki instrumen pada saat likuidasi	Junior/Subordinasi
36	Apakah terdapat fitur yang non-complaint	Tidak
37	Jika Ya, jelaskan fitur yang non-complaint	N/A