

Nomor Surat	B 426-DIR/AMK/4/17
Nama Emiten	Bank Rakyat Indonesia (Persero) Tbk
Kode Emiten	BBRI
Perihal	Penyampaian Laporan Keuangan Interim Yang Tidak Diaudit

Perseroan dengan ini menyampaikan laporan keuangan untuk periode 3 Bulan yang berakhir pada 31/03/2017 dengan ikhtisar sebagai berikut :

Informasi mengenai anak perusahaan Perseroan sebagai berikut :

No	Nama	Kegiatan Usaha	Lokasi	Tahun Komersil	Status Operasi	Jumlah Aset	Satuan	Mata Uang	Persentase (%)
1	PT Bank BRISyariah	Perbankan	Jakarta	2008	Aktif	28.506.856	JUTAAN	IDR	99.99
2	PT Bank Rakyat Indonesia Agroniaga Tbk.	Perbankan	Jakarta	1990	Aktif	12.120.040	JUTAAN	IDR	87.23
3	BRI Remittance Co.Limited (Ltd) Hong Kong	Remittance	Hongkong	2005	Aktif	8.480	JUTAAN	IDR	100.0
4	PT. Asuransi Jiwa Bringin Jiwa Sejahtera	Asuransi	Jakarta	1987	Aktif	6.677.872	JUTAAN	IDR	91.0
5	PT BRI Multi finance	Multi Finance	Jakarta	2016	Aktif	2.052.972	JUTAAN	IDR	99.0

Dokumen ini merupakan dokumen resmi Bank Rakyat Indonesia (Persero) Tbk yang tidak memerlukan tanda tangan karena dihasilkan secara elektronik. Bank Rakyat Indonesia (Persero) Tbk bertanggung jawab penuh atas informasi tertera di dalam dokumen ini.

[1000000] General information

Informasi umum		General information
31 March 2017		
Nama entitas	Bank Rakyat Indonesia (Persero) Tbk	Entity name
Penjelasan perubahan nama dari akhir periode laporan sebelumnya		Explanation of change in name from the end of the preceding reporting period
Kode entitas	BBRI	Entity code
Nomor identifikasi entitas	AA426	Entity identification number
Industri utama entitas	Keuangan dan Syariah / Financial and Sharia	Entity main industry
Sektor	8. Finance	Sector
Subsektor	81. Bank	Subsector
Informasi pemegang saham pengendali	Indonesian Government	Controlling shareholder information
Jenis entitas	Local Company - Indonesia Jurisdiction	Type of entity
Jenis efek yang dicatatkan	Saham dan Obligasi / Stock and Bond	Type of listed securities
Jenis papan perdagangan tempat entitas tercatat	Utama / Main	Type of board on which the entity is listed
Apakah merupakan laporan keuangan satu entitas atau suatu kelompok entitas	Entitas grup / Group entity	Whether the financial statements are of an individual entity or a group of entities
Periode penyampaian laporan keuangan	Kuartal I / First Quarter	Period of financial statements submissions
Tanggal awal periode berjalan	January 01, 2017	Current period start date
Tanggal akhir periode berjalan	March 31, 2017	Current period end date
Tanggal akhir tahun sebelumnya	December 31, 2016	Prior year end date
Tanggal awal periode sebelumnya	January 01, 2016	Prior period start date
Tanggal akhir periode sebelumnya	March 31, 2016	Prior period end date
Mata uang pelaporan	Rupiah / IDR	Description of presentation currency
Kurs konversi pada tanggal pelaporan jika mata uang penyajian selain rupiah		Conversion rate at reporting date if presentation currency is other than rupiah
Pembulatan yang digunakan dalam penyajian jumlah dalam laporan keuangan	Jutaan / In Million	Level of rounding used in financial statements
Jenis laporan atas laporan keuangan	Tidak Diaudit / Unaudit	Type of report on financial statements
Jenis opini auditor		Type of auditor's opinion
Hal yang diungkapkan dalam paragraf pendapat untuk penekanan atas suatu masalah atau paragraf penjelasan lainnya, jika ada		Matters disclosed in emphasis-of-matter or other-matter paragraph, if any
Hasil penugasan review		Result of review engagement
Tanggal laporan audit atau hasil laporan review		Date of auditor's opinion or result of review report
Auditor tahun berjalan		Current year auditor
Nama partner audit tahun berjalan		Name of current year audit signing partner
Lama tahun penugasan partner yang menandatangani		Number of years served as audit signing partner
Auditor tahun sebelumnya		Prior year auditor
Nama partner audit tahun sebelumnya		Name of prior year audit signing partner
Kepatuhan terhadap pemenuhan peraturan BAPEPAM LK VIII G 11 tentang tanggung jawab direksi atas laporan keuangan	Ya / Yes	Whether in compliance with BAPEPAM LK VIII G 11 rules concerning responsibilities of board of directors on financial statements

Kepatuhan terhadap pemenuhan peraturan BAPEPAM LK VIII A dua tentang independensi akuntan yang memberikan jasa audit di pasar modal

Ya / Yes

Whether in compliance with BAPEPAM LK VIII A two rules concerning independence of accountant providing audit services in capital market

**[4220000] Statement of financial position presented using order of liquidity -
Financial and Sharia Industry**

Laporan posisi keuangan			Statement of financial position
	<u>31 March 2017</u>	<u>31 December 2016</u>	
Aset			Assets
Kas	22,951,292	25,212,024	Cash
Giro pada bank indonesia	54,715,787	55,635,946	Current accounts with bank Indonesia
Giro pada bank lain			Current accounts with other banks
Giro pada bank lain pihak ketiga	8,523,444	10,999,867	Current accounts with other banks third parties
Giro pada bank lain pihak berelasi	31,809	22,848	Current accounts with other banks related parties
Penempatan pada bank indonesia dan bank lain			Placements with bank Indonesia and other banks
Penempatan pada bank indonesia dan bank lain pihak ketiga	47,010,892	77,683,134	Placements with bank Indonesia and other banks third parties
Penempatan pada bank indonesia dan bank lain pihak berelasi	240,000	459,620	Placements with bank Indonesia and other banks related parties
Efek-efek yang diperdagangkan			Marketable securities
Efek-efek yang diperdagangkan pihak ketiga	35,764,624	31,002,375	Marketable securities third parties
Efek-efek yang diperdagangkan pihak berelasi	103,415,442	101,061,727	Marketable securities related parties
Cadangan kerugian penurunan nilai pada efek-efek yang diperdagangkan	(758)	(758)	Allowance for impairment losses for marketable securities
Efek yang dibeli dengan janji dijual kembali	6,584,973	1,557,370	Securities purchased under agreement to resale
Wesel ekspor dan tagihan lainnya			Bills and other receivables
Wesel ekspor dan tagihan lainnya pihak ketiga	6,414,346	9,104,760	Bills and other receivables third parties
Wesel ekspor dan tagihan lainnya pihak berelasi	166,018	240,712	Bills and other receivables related parties
Tagihan akseptasi			Acceptance receivables
Tagihan akseptasi pihak ketiga	5,479,954	5,197,938	Acceptance receivables third parties
Tagihan akseptasi pihak berelasi	513,739	494,645	Acceptance receivables related parties
Tagihan derivatif			Derivative receivables
Tagihan derivatif pihak ketiga	163,439	91,657	Derivative receivables third parties
Pinjaman yang diberikan			Loans
Pinjaman yang diberikan pihak ketiga	563,328,571	549,758,360	Loans third parties
Pinjaman yang diberikan pihak berelasi	98,356,642	93,712,615	Loans related parties
Cadangan kerugian	(25,834,071)	(22,184,296)	Allowance for impairment

penurunan nilai pada pinjaman yang diberikan			losses for loans
Piutang murabahah			Murabahah receivables
Piutang murabahah pihak ketiga	10,760,537	10,697,271	Murabahah receivables third parties
Piutang murabahah pihak berelasi	91,525	84,972	Murabahah receivables related parties
Cadangan kerugian penurunan nilai pada piutang murabahah	(337,945)	(281,710)	Allowance for impairment losses for murabahah receivables
Piutang istishna			Istishna receivables
Piutang istishna pihak ketiga	5,439	5,900	Istishna receivables third parties
Cadangan kerugian penurunan nilai pada piutang istishna	(160)	(140)	Allowance for impairment losses for istishna receivables
Piutang ijarah			Ijarah receivables
Piutang ijarah pihak ketiga	503,472	282,545	Ijarah receivables third parties
Piutang ijarah pihak berelasi	2,298	3,636	Ijarah receivables related parties
Pinjaman qardh			Qardh funds
Pinjaman qardh pihak ketiga	277,352	291,504	Qardh funds third parties
Pinjaman qardh pihak berelasi		3,884	Qardh funds related parties
Cadangan kerugian penurunan nilai pada pinjaman qardh	(2,806)	(2,269)	Allowance for impairment losses for qardh funds
Pembiayaan mudharabah			Mudharabah financing
Pembiayaan mudharabah pihak ketiga	1,175,853	1,250,211	Mudharabah financing third parties
Pembiayaan mudharabah pihak berelasi	33,874	35,371	Mudharabah financing related parties
Cadangan kerugian penurunan nilai pada pembiayaan mudharabah	(15,639)	(14,097)	Allowance for impairment losses for mudharabah financing
Pembiayaan musyarakah			Musyarakah financing
Pembiayaan musyarakah pihak ketiga	4,777,233	4,997,220	Musyarakah financing third parties
Pembiayaan musyarakah pihak berelasi	355,079	382,610	Musyarakah financing related parties
Cadangan kerugian penurunan nilai pada pembiayaan musyarakah	(205,958)	(193,940)	Allowance for impairment losses for musyarakah financing
Piutang lainnya			Other receivables
Piutang lainnya pihak ketiga	2,107,333	2,200,300	Other receivables third parties
Cadangan kerugian penurunan nilai pada piutang lainnya	(130,500)	(130,000)	Allowance for impairment losses for other receivables
Obligasi pemerintah	3,317,957	3,318,434	Government bonds
Aset pajak tangguhan	2,512,871	2,520,930	Deferred tax assets
Investasi pada entitas anak, ventura bersama, dan entitas asosiasi			Investments in subsidiaries, joint ventures and associates
Investasi pada entitas anak	1,646	1,646	Investments in subsidiaries
Investasi pada entitas asosiasi	793	793	Investments in associates
Aset tetap	24,661,045	24,515,059	Property and equipment

Aset lainnya	18,282,269	13,623,752	Other assets
Jumlah aset	995,999,711	1,003,644,426	Total assets
Liabilitas, dana syirkah temporer dan ekuitas			Liabilities, temporary syirkah funds and equity
Liabilitas			Liabilities
Liabilitas segera	17,810,041	5,410,313	Obligations due immediately
Simpanan nasabah			Customers Deposits
Giro			Current accounts
Giro pihak ketiga	71,170,583	96,910,036	Current accounts third parties
Giro pihak berelasi	42,144,281	44,508,984	Current accounts related parties
Giro wadiah			Wadiah demand deposits
Giro wadiah pihak ketiga	1,248,330	1,107,149	Wadiah demand deposits third parties
Giro wadiah pihak berelasi	18,822	20,694	Wadiah demand deposits related parties
Tabungan			Savings
Tabungan pihak ketiga	284,813,526	297,998,921	Savings third parties
Tabungan pihak berelasi	171,100	111,485	Savings related parties
Tabungan wadiah			Wadiah savings
Tabungan wadiah pihak ketiga	4,215,552	4,170,480	Wadiah savings third parties
Tabungan wadiah pihak berelasi	9,299	6,281	Wadiah savings related parties
Deposito berjangka			Time deposits
Deposito berjangka pihak ketiga	233,668,616	213,038,606	Time deposits third parties
Deposito berjangka pihak berelasi	79,001,707	79,990,772	Time deposits related parties
Simpanan dari bank lain	9,090,920	2,229,538	Other banks deposits
Efek yang dijual dengan janji untuk dibeli kembali	7,371,540	7,302,398	Securities sold with repurchase agreement
Liabilitas derivatif			Derivative payables
Liabilitas derivatif pihak ketiga	265,686	347,217	Derivative payables third parties
Liabilitas akseptasi	5,993,693	5,692,583	Acceptance payables
Pinjaman yang diterima			Borrowings
Pinjaman yang diterima pihak ketiga	29,074,226	34,908,170	Borrowings third parties
Pinjaman yang diterima pihak berelasi	100,000	100,000	Borrowings related parties
Efek yang diterbitkan			Securities issued
Obligasi	21,628,899	22,516,964	Bonds
Surat utang jangka menengah	2,283,992	2,283,817	Mid-term loans
Estimasi kerugian komitmen dan kontinjensi	64	895	Estimated losses on commitments and contingencies
Utang pajak	2,238,622	942,401	Taxes payable
Liabilitas lainnya	11,262,728	10,111,453	Other liabilities
Kewajiban imbalan pasca kerja	9,789,143	9,451,203	post-employment benefit obligations
Pinjaman subordinasi			Subordinated loans

Pinjaman subordinasi pihak ketiga	1,033,412	1,008,510	Subordinated loans third parties
Jumlah liabilitas	834,404,782	840,168,870	Total liabilities
Dana syirkah temporer			Temporary syirkah funds
Bukan bank			Non-banks
Giro mudharabah			Mudharabah current account
Tabungan mudharabah			Mudharabah saving deposits
Tabungan mudharabah pihak ketiga	1,111,670	983,121	Mudharabah saving deposits third parties
Tabungan mudharabah pihak berelasi	267		Mudharabah saving deposits related parties
Deposito berjangka mudharabah			Mudharabah time deposits
Deposito berjangka mudharabah pihak ketiga	16,288,852	15,590,722	Mudharabah time deposits third parties
Deposito berjangka mudharabah pihak berelasi	92,005	89,123	Mudharabah time deposits related parties
Bank			Bank
Giro mudharabah		0	Mudharabah current account
Deposito berjangka mudharabah			Mudharabah time deposits
Jumlah dana syirkah temporer	17,492,794	16,662,966	Total temporary syirkah funds
Ekuitas			Equity
Ekuitas yang diatribusikan kepada pemilik entitas induk			Equity attributable to equity owners of parent entity
Saham biasa	6,167,291	6,167,291	Common stocks
Tambahan modal disetor	2,773,858	2,773,858	Additional paid-in capital
Komponen ekuitas lainnya	13,266,637	12,170,722	Other components of equity
Saldo laba (akumulasi kerugian)			Retained earnings (deficit)
Saldo laba yang telah ditentukan penggunaannya			Appropriated retained earnings
Cadangan umum dan wajib	3,022,685	3,022,685	General and legal reserves
Saldo laba yang belum ditentukan penggunaannya	118,455,314	122,286,786	Unappropriated retained earnings
Jumlah ekuitas yang diatribusikan kepada pemilik entitas induk	143,685,785	146,421,342	Total equity attributable to equity owners of parent entity
Kepentingan non-pengendali	416,350	391,248	Non-controlling interests
Jumlah ekuitas	144,102,135	146,812,590	Total equity
Jumlah liabilitas, dana syirkah temporer dan ekuitas	995,999,711	1,003,644,426	Total liabilities, temporary syirkah funds and equity

[4312000] Statement of profit or loss and other comprehensive income, OCI components presented net of tax, by nature - Financial and Sharia Industry

Laporan laba rugi dan penghasilan komprehensif lain	31 March 2017	31 March 2016	Statement of profit or loss and other comprehensive income
Pendapatan dan beban operasional			Operating income and expenses
Pendapatan bunga	24,654,834	22,752,189	Interest income
Beban bunga	(6,745,879)	(6,909,361)	Interest expenses
Pendapatan asuransi			Insurance income
Pendapatan dari premi asuransi	614,511	569,989	Revenue from insurance premiums
Beban asuransi			Insurance expenses
Beban klaim	(550,495)	(558,115)	Claim expenses
Pendapatan sekuritas			Securities income
Keuntungan (kerugian) dari transaksi perdagangan efek yang telah direalisasi	23,869	3,359	Realised gains (losses) on trading of marketable securities
Pendapatan operasional lainnya			Other operating income
Pendapatan provisi dan komisi dari transaksi lainnya selain kredit	2,552,686	1,966,514	Provisions and commissions income from transactions other than loan
Penerimaan kembali aset yang telah dihapusbukukan	912,752	954,092	Revenue from recovery of written-off assets
Keuntungan (kerugian) selisih kurs mata uang asing	21,432	(75,481)	Gains (losses) on changes in foreign exchange rates
Pendapatan operasional lainnya	515,679	897,567	Other operating income
Pemulihan penyisihan kerugian penurunan nilai			Recovery of impairment loss
Pemulihan penyisihan kerugian penurunan nilai aset non-keuangan	(42,430)	(42,228)	Recovery of impairment loss of non-financial assets
Pemulihan penyisihan estimasi kerugian atas komitmen dan kontinjensi	831	251	Recovery of estimated loss of commitments and contingency
Pembentukan kerugian penurunan nilai			Allowances for impairment losses
Pembentukan penyisihan kerugian penurunan nilai aset produktif	(5,242,673)	(3,606,768)	Allowances for impairment losses on earnings assets
Beban operasional lainnya			Other operating expenses
Beban umum dan administrasi	(2,749,697)	(2,562,333)	General and administrative expenses
Beban provisi dan komisi	(10,274)	(44,629)	Other fees and commissions expenses
Beban operasional lainnya	(5,985,552)	(5,831,194)	Other operating expenses
Jumlah laba operasional	7,969,594	7,513,852	Total profit from operation
Pendapatan dan beban bukan operasional			Non-operating income and expense
Pendapatan bukan operasional	144,077	225,785	Non-operating income

Jumlah laba (rugi) sebelum pajak penghasilan	8,113,671	7,739,637	Total profit (loss) before tax
Pendapatan (beban) pajak	(1,454,060)	(1,487,826)	Tax benefit (expenses)
Jumlah laba (rugi) dari operasi yang dilanjutkan	6,659,611	6,251,811	Total profit (loss) from continuing operations
Jumlah laba (rugi)	6,659,611	6,251,811	Total profit (loss)
Pendapatan komprehensif lainnya, setelah pajak			Other comprehensive income, after tax
Jumlah pendapatan komprehensif lainnya, setelah pajak	1,107,507	1,209,177	Total other comprehensive income, after tax
Jumlah laba rugi komprehensif	7,767,118	7,460,988	Total comprehensive income
Laba (rugi) yang dapat diatribusikan			Profit (loss) attributable to
Laba (rugi) yang dapat diatribusikan ke entitas induk	6,645,700	6,245,486	Profit (loss) attributable to parent entity
Laba (rugi) yang dapat diatribusikan ke kepentingan non-pengendali	13,911	6,325	Profit (loss) attributable to non-controlling interests
Laba rugi komprehensif yang dapat diatribusikan			Comprehensive income attributable to
Laba rugi komprehensif yang dapat diatribusikan ke entitas induk	7,741,615	7,453,457	Comprehensive income attributable to parent entity
Laba rugi komprehensif yang dapat diatribusikan ke kepentingan non-pengendali	25,503	7,531	Comprehensive income attributable to non-controlling interests
Laba (rugi) per saham			Earnings (loss) per share
Laba per saham dasar diatribusikan kepada pemilik entitas induk			Basic earnings per share attributable to equity owners of the parent entity
Laba (rugi) per saham dasar dari operasi yang dilanjutkan	271.83	253.38	Basic earnings (loss) per share from continuing operations
Laba (rugi) per saham dilusian			Diluted earnings (loss) per share
Laba (rugi) per saham dilusian dari operasi yang dilanjutkan	0	0	Diluted earnings (loss) per share from continuing operations

[4410000] Statement of changes in equity - Financial and Sharia Industry - Current Year

31 March 2017

Laporan perubahan ekuitas

Statement of changes in equity

	<u>Saham biasa</u>	<u>Tambahan modal disetor</u>	<u>Komponen transaksi ekuitas lainnya</u>	<u>Saldo laba yang telah ditentukan penggunaannya-cadangan umum dan wajib</u>	<u>Saldo laba yang belum ditentukan penggunaannya</u>	<u>Ekuitas yang dapat diatribusikan kepada entitas induk</u>	<u>Kepentingan non-pengendali</u>	<u>Ekuitas</u>	
	<u>Common stocks</u>	<u>Additional paid-in capital</u>	<u>Other components of equity transactions</u>	<u>Appropriated retained earnings-general and legal reserves</u>	<u>Unappropriated retained earnings</u>	<u>Equity attributable to parent entity</u>	<u>Non-controlling interests</u>	<u>Equity</u>	<u>Equity position</u>
Posisi ekuitas									
Saldo awal periode sebelum penyajian kembali	6,167,291	2,773,858	12,170,722	3,022,685	122,286,786	146,421,342	391,248	146,812,590	Balance before restatement at beginning of period
Posisi ekuitas, awal periode	6,167,291	2,773,858	12,170,722	3,022,685	122,286,786	146,421,342	391,248	146,812,590	Equity position, beginning of the period
Laba (rugi)					6,645,700	6,645,700	13,911	6,659,611	Profit (loss)
Pendapatan komprehensif lainnya			1,095,915			1,095,915	11,592	1,107,507	Other comprehensive income
Distribusi dividen kas					(10,478,309)	(10,478,309)		(10,478,309)	Distributions of cash dividends
Transaksi ekuitas lainnya					1,137	1,137	(400)	737	Other equity transactions
Posisi ekuitas, akhir periode	6,167,291	2,773,858	13,266,637	3,022,685	118,455,314	143,685,785	416,350	144,102,136	Equity position, end of the period

[4410000] Statement of changes in equity - Financial and Sharia Industry - Prior Year

31 March 2016

Laporan perubahan ekuitas

Statement of changes in equity

	<u>Saham biasa</u>	<u>Tambahan modal disetor</u>	<u>Saham tresuri</u>	<u>Komponen transaksi ekuitas lainnya</u>	<u>Saldo laba yang telah ditentukan penggunaannya-cadangan umum dan wajib</u>	<u>Saldo laba yang telah ditentukan penggunaannya-cadangan khusus</u>	<u>Saldo laba yang belum ditentukan penggunaannya</u>	<u>Ekuitas yang dapat diatribusikan kepada entitas induk</u>	<u>Kepentingan non-pengendali</u>	<u>Ekuitas</u>	
	<u>Common stocks</u>	<u>Additional paid-in capital</u>	<u>Treasury stocks</u>	<u>Other components of equity transactions</u>	<u>Appropriated retained earnings-general and legal reserves</u>	<u>Appropriated retained earnings-specific reserves</u>	<u>Unappropriated retained earnings</u>	<u>Equity attributable to parent entity</u>	<u>Non-controlling interests</u>	<u>Equity</u>	
Posisi ekuitas											Equity position
Saldo awal periode sebelum penyajian kembali	6,167,291	2,773,858	(2,286,375)	(554,934)	3,022,685	15,093,056	88,617,280	112,832,861	294,318	113,127,179	Balance before restatement at beginning of period
Posisi ekuitas, awal periode	6,167,291	2,773,858	(2,286,375)	(554,934)	3,022,685	15,093,056	88,617,280	112,832,861	294,318	113,127,179	Equity position, beginning of the period
Laba (rugi)							6,245,486	6,245,486	6,325	6,251,811	Profit (loss)
Pendapatan komprehensif lainnya				1,207,971				1,207,971	1,206	1,209,177	Other comprehensive income
Distribusi dividen saham							(7,619,322)	(7,619,322)		(7,619,322)	Distributions of stock dividends
Perubahan kepentingan non-pengendali atas pendirian entitas anak									5,956	5,956	Changes in non-controlling interests due to establishment of subsidiaries
Perubahan kepentingan non-pengendali atas transaksi lainnya dengan kepentingan non-pengendali							(12,234)	(12,234)		(12,234)	Changes in non-controlling interests due to other transactions with non-controlling interests
Transaksi ekuitas lainnya			(132,573)					(132,573)		(132,573)	Other equity transactions
Posisi ekuitas, akhir periode	6,167,291	2,773,858	(2,418,948)	653,037	3,022,685	15,093,056	87,231,210	112,522,189	307,805	112,829,994	Equity position, end of the period

[4510000] Statement of cash flows, direct method - Financial and Sharia Industry

Laporan arus kas

Statement of cash flows

	31 March 2017	31 March 2016	
Arus kas dari aktivitas operasi			Cash flows from operating activities
Arus kas sebelum perubahan dalam aset dan liabilitas operasi			Cash flows before changes in operating assets and liabilities
Penerimaan bunga, hasil investasi, provisi, dan komisi	24,371,801	22,422,602	Interest, investment income, fees and commissions received
Pembayaran bunga dan bonus, provisi dan komisi	(6,010,402)	(6,355,993)	Payments Of Interest And Bonus Fees And Commissions
Penerimaan pendapatan pengelolaan dana sebagai mudharib	678,676	653,394	Revenue receipts from fund management as mudharib
Pembayaran bagi hasil dana syirkah temporer	(276,114)	(274,776)	Payments of temporary syirkah funds
Penerimaan premi asuransi	64,016	11,874	Receipts from insurance premiums
Pendapatan dari transaksi operasional lainnya	2,843,165	2,276,182	Income from other operating transactions
Penerimaan kembali aset yang telah dihapusbukukan	912,752	601,849	Recoveries of written off assets
Penerimaan pengembalian (pembayaran) pajak penghasilan	(2,694,344)	(2,067,790)	Refunds (payments) of income tax
Pembayaran beban operasional lainnya	(7,853,967)	(8,112,921)	Payments for other operating expenses
Penerimaan pendapatan non-operasional	144,077	581,837	Receipts from non-operating income
Penurunan (kenaikan) aset operasi			Decrease (increase) in operating assets
Penurunan (kenaikan) penempatan pada bank lain dan bank indonesia		100,000	Decrease (increase) in placements with other banks and bank indonesia
Penurunan (kenaikan) efek yang diperdagangkan	(1,509,589)	454,751	Decrease (increase) in marketable securities
Penurunan (kenaikan) efek yang dibeli dengan janji dijual kembali	(5,027,603)	(16,918,059)	Decrease (increase) in securities purchased under resale agreements
Penurunan (kenaikan) wesel ekspor dan tagihan lainnya	2,765,108	304,062	Decrease (increase) in bills and other receivables
Penurunan (kenaikan) pinjaman yang diberikan	(19,757,952)	(4,913,583)	Decrease (increase) in loans
Penurunan (kenaikan) piutang dan pembiayaan syariah			Decrease (increase) in sharia financing and receivables
Penurunan (kenaikan) piutang murabahah	(126,055)	(134,592)	Decrease (increase) in murabahah receivables
Penurunan (kenaikan) piutang istishna	441	(2,215)	Decrease (increase) in istishna receivables
Penurunan (kenaikan) pinjaman qardh	17,499	(201,201)	Decrease (increase) in qardh funds
Penurunan (kenaikan)	74,313	215,098	Decrease (increase) in

pembiayaan mudharabah			mudharabah financing
Penurunan (kenaikan) pembiayaan musyarakah	305,853	(122,633)	Decrease (increase) in musyarakah financing
Penurunan (kenaikan) piutang lainnya	92,757		Decrease (increase) in other receivables
Penurunan (kenaikan) aset lainnya	(2,271,132)	1,085,024	Decrease (increase) in other assets
Kenaikan (penurunan) liabilitas operasi			Increase (decrease) in operating liabilities
Kenaikan (penurunan) liabilitas segera	1,912,590	866,586	Increase (decrease) in obligations due immediately
Kenaikan (penurunan) giro dan tabungan simpanan nasabah	(41,229,936)	(23,440,928)	Increase (decrease) in current accounts and customers savings
Kenaikan (penurunan) deposito berjangka nasabah	20,341,957	13,055,273	Increase (decrease) in customers time deposits
Kenaikan (penurunan) giro wadiah simpanan nasabah	139,309	50,604	Increase (decrease) in customers wadiah demand deposits
Kenaikan (penurunan) tabungan wadiah simpanan nasabah	48,090	(59,506)	Increase (decrease) in customers wadiah saving deposits
Kenaikan (penurunan) simpanan dari bank lain	6,861,382	(1,778,432)	Increase (decrease) in other banks saving deposits
Kenaikan (penurunan) tabungan mudharabah	128,816	135,085	Increase (decrease) in mudharabah savings deposits
Kenaikan (penurunan) efek yang dijual dengan janji dibeli kembali	69,142	(4,312,595)	Increase (decrease) in securities sold under repurchase agreement
Kenaikan (penurunan) liabilitas lainnya	540,899	475,078	Increase (decrease) in other liabilities
Jumlah arus kas bersih yang diperoleh dari (digunakan untuk) aktivitas operasi	(24,444,451)	(25,405,925)	Total net cash flows received from (used in) operating activities
Arus kas dari aktivitas investasi			Cash flows from investing activities
Penerimaan dari penjualan (perolehan) aset tetap	(606,846)	(701,756)	Proceeds from disposal (acquisition) of property and equipment
Pencairan (penempatan) efek-efek yang diperdagangkan	3,283,983	952,249	Withdrawal (placement) of marketable securities
Penerimaan (pengeluaran) kas lainnya dari aktivitas investasi	21	6	Other cash inflows (outflows) from investing activities
Jumlah arus kas bersih yang diperoleh dari (digunakan untuk) aktivitas investasi	2,677,158	250,499	Total net cash flows received from (used in) investing activities
Arus kas dari aktivitas pendanaan			Cash flows from financing activities
Pembayaran pinjaman yang diterima	(5,857,223)	(10,922,143)	Payments for borrowings
Pembayaran pinjaman subordinasi		(232)	Payments of subordinated loans
Penerimaan dari penerbitan obligasi		4,645,704	Proceeds from bonds issuance
Pembayaran utang obligasi	(808,000)	(265,000)	Payments of bonds payable
Penjualan (pembelian) dari		(132,573)	Sales (purchase) of treasury

saham tresuri			stocks
Jumlah arus kas bersih yang diperoleh dari (digunakan untuk) aktivitas pendanaan	(6,665,223)	(6,674,244)	Total net cash flows received from (used in) financing activities
Jumlah kenaikan (penurunan) bersih kas dan setara kas	(28,432,516)	(31,829,670)	Total net increase (decrease) in cash and cash equivalents
Kas dan setara kas arus kas, awal periode	188,654,879	163,388,757	Cash and cash equivalents cash flows, beginning of the period
Efek perubahan nilai kurs pada kas dan setara kas	(7,168)	(9,656)	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas arus kas, akhir periode	160,215,195	131,549,431	Cash and cash equivalents cash flows, end of the period