

Lampiran 1. Data Rata-Rata CAR BUSN Non Devisa Periode 2004-2008

Dalam
(%)

No.	Nama Bank	2004	2005	2006	2007	2008	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	19.04	21.59	32.01	23.27	24.87	23.98
2	PT. Bank Victoria Internaional	14.46	23.08	30.38	20.28	21.50	22.05
3	PT. Bank jasa Jakarta	16.93	17.44	24.09	22.49	23.85	20.24
4	PT. Bank Yudha Bhakti	19.79	17.68	16.20	14.49	14.80	17.04
5	PT. Bank Index Selindo	10.83	12.50	17.64	15.98	15.64	14.24
6	PT. Bank UIB	16.50	15.47	18.99	19.61	18.83	17.64
7	PT. Bank DIPO Internasional Bank	13.86	16.56	19.43	23.78	30.04	18.41
8	PT. Bank Akita	13.22	12.91	17.97	16.16	16.85	15.07
9	PT. Bank Centramas Nasional	12.29	13.76	18.31	20.91	24.29	16.32
10	PT. Bank Prima Master	11.48	12.77	18.71	20.81	21.81	15.94
11	PT. Bank Multi Artha Sentosa (MAS)	22.01	19.95	16.34	28.61	31.64	21.73
12	PT. Bank Djasa Artha	12.55	12.98	13.21	16.65	84.59	13.85
13	PT. Bank Indomex	11.67	10.80	13.08	73.29	44.88	27.21
14	PT. Bank Mitraniaga	16.42	19.46	18.53	31.16	36.02	21.39
15	PT. Bank Fama Internasional	15.04	14.85	18.53	32.27	31.51	20.17
16	PT. Bank Mayora	19.32	19.97	31.26	35.07	33.96	26.41
17	PT. Bank Artos Indonesia	19.31	18.24	18.64	45.41	40.33	25.40
18	PT. Bank INA Perdana	20.97	24.57	14.09	29.20	23.24	22.21
19	PT. Bank Sinar Harapan Bali	18.23	14.71	19.55	15.83	42.27	17.08
20	PT Bank Liman Internasional	88.82	81.64	76.17	47.02	54.25	73.41
	RATA - RATA CAR	19.64	20.05	22.66	27.61	31.76	22.49
	KONDISI	S	S	S	S	S	S

Sumber : Data yang sudah diolah

Lampiran 2. Data Rata-Rata NPL BUSN Non Devisa Periode 2004-2008

Dalam
(%)

No.	Nama Bank	2004	2005	2006	2007	2008	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	3.24	1.08	2.50	1.23	0.77	2.27
2	PT. Bank Victoria Internaional	5.65	6.63	6.71	2.48	2.40	6.33
3	PT. Bank Jasa Jakarta	0.56	0.59	1.03	1.36	0.76	0.73
4	PT. Bank Yudha Bhakti	2.94	2.52	6.89	4.26	2.09	4.12
5	PT. Bank Index Selindo	2.50	2.56	1.87	0.52	0.43	2.31
6	PT. Bank UIB	3.69	3.12	2.88	0.90	1.62	3.23
7	PT. Bank DIPO Internasional Bank	2.60	4.18	3.91	3.47	3.08	3.56
8	PT. Bank Akita	3.59	2.41	3.19	2.24	0.79	3.06
9	PT. Bank Centramas Nasional	1.08	2.74	4.78	4.94	4.24	2.87
10	PT. Bank Prima Master	0.45	0.64	1.31	1.58	1.57	0.80
11	PT. Bank Multi Artha Sentosa (MAS)	1.43	2.38	0.97	3.40	3.92	1.59
12	PT. Bank Djasa Artha	4.98	3.20	8.95	14.64	32.02	5.71
13	PT. Bank Indomex	1.23	3.33	4.12	3.31	2.90	2.89
14	PT. Bank Mitraniaga	1.98	2.55	2.56	2.68	0.76	2.36
15	PT. Bank Fama Internasional	2.67	2.32	4.56	4.35	2.06	3.18
16	PT. Bank Mayora	0.90	2.45	3.51	3.63	1.75	2.29
17	PT. Bank Artos Indonesia	1.96	0.82	3.66	2.62	2.93	2.15
18	PT. Bank INA Perdana	5.57	3.15	1.95	0.94	1.26	3.56
19	PT. Bank Sinar Harapan Bali	1.45	0.82	1.84	0.72	1.86	1.37
20	PT Bank Liman Internasional	0.00	3.36	5.59	1.53	2.02	2.98
	RATA-RATA NPL	2.42	2.54	3.64	3.04	3.46	2.87

KONDISI	S	S	CS	CS	CS	S
---------	---	---	----	----	----	---

Sumber : Data yang sudah diolah

Lampiran 3. Data Rata-Rata BOPO BUSN Non Devisa periode 2004-2008

Dalam
(%)

No.	Nama Bank	2004	2005	2006	2007	2008	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	65.05	72.49	83.05	76.01	74.31	74.15
2	PT. Bank Victoria Internaional	92.85	87.54	89.49	82.67	88.69	88.1375
3	PT. Bank Jasa Jakarta	62.21	71.98	84.85	74.69	78.56	73.4325
4	PT. Bank Yudha Bhakti	74.17	78.96	95.12	91.08	88.66	84.8325
5	PT. Bank Index Selindo	90.58	84.4	91.67	83.79	85.89	87.61
6	PT. Bank UIB	84.48	85.84	97.25	90.97	97.26	89.635
7	PT. Bank DIPO Internasional Bank	63.84	69.18	81.19	76.39	80.91	72.65
8	PT. Bank Akita	76.92	90.09	94.61	90.66	89.94	88.07
9	PT. Bank Centramas Nasional	73.72	81.36	92.82	91.74	94.58	84.91
10	PT. Bank Prima Master	90.42	92.07	93.47	91.42	93.19	91.845
11	PT. Bank Multi Artha Sentosa (MAS)	74.67	85.44	87.12	78.71	84.7	81.485
12	PT. Bank Djasa Artha	83.11	96.48	109.22	112.01	102.98	100.205
13	PT. Bank Indomex	83.26	94.04	96.65	100.23	87.53	93.545
14	PT. Bank Mitraniaga	77.85	93.39	100	99.49	97.63	92.6825
15	PT. Bank Fama Internasional	80.61	83.41	92.48	79.22	80.53	83.93
16	PT. Bank Mayora	94.25	93.59	99.16	91.51	96.47	94.6275
17	PT. Bank Artos Indonesia	93.32	97.82	100.68	99.09	102.57	97.7275
18	PT. Bank INA Perdana	76.73	86.77	96.16	80.05	82.31	84.9275

19	PT. Bank Sinar Harapan Bali	75.44	89.39	89.1	82.13	76.25	84.015
20	PT Bank Liman Internasional	73.66	78.19	66.08	63.22	73.49	70.2875
	Rata-rata BOPO	79.357	85.622	92.009	86.754	87.823	85.93525
	Kondisi	S	S	S	S	S	S

Sumber : Data yang sudah diolah

Lampiran 4. Data Rata-Rata ROA BUSN Non Devisa Periode 2004-2008

Dalam
(%)

No.	Nama Bank	2004	2005	2006	2007	2008	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	8.55	5.78	3.51	5.58	5.15	5.005
2	PT. Bank Victoria Internaional	1.09	1.64	1.43	2.05	1.22	1.585
3	PT. Bank Jasa Jakarta	3.66	2.95	2.51	3.07	2.45	2.745
4	PT. Bank Yudha Bhakti	4.28	3.04	0.76	1.34	1.4	1.635
5	PT. Bank Index Selindo	1.38	1.97	1.18	2.09	1.8	1.76
6	PT. Bank UIB	2.2	1.86	0.43	1.72	0.43	1.11
7	PT. Bank DIPO Internasional Bank	5.35	4.35	2.87	3.19	2.5	3.2275
8	PT. Bank Akita	3.81	2.49	1.5	1.68	1.55	1.805
9	PT. Bank Centramas Nasional	1.19	3.2	1.56	1.43	1.52	1.9275
10	PT. Bank Prima Master	4.5	1.02	0.85	1.06	0.8	0.9325
11	PT. Bank Multi Artha Sentosa (MAS)	2.65	1.7	1.91	2.68	1.71	2
12	PT. Bank Djasa Artha	2.35	0.39	-1.03	-0.63	-0.18	-0.3625
13	PT. Bank Indomex	1.79	1	0.59	-0.09	1.28	0.695
14	PT. Bank Mitraniaga	3.32	1	0.1	0.07	0.28	0.3625
15	PT. Bank Fama Internasional	2.65	2.18	1.32	3.56	2.52	2.395

16	PT. Bank Mayora	0.82	1.28	0.46	1.04	0.4	0.795
17	PT. Bank Artos Indonesia	1.37	0.46	0.02	0.16	-0.29	0.0875
18	PT. Bank INA Perdana	3.16	1.82	0.62	2.37	2.38	1.7975
19	PT. Bank Sinar Harapan Bali	5.31	1.85	2.02	3.34	3.83	2.76
20	PT Bank Liman Internasional	3.54	2.88	11	7.88	3.87	6.4075
	RATA-RATA ROA	3.1485	2.143	1.6805	2.18	1.731	1.9335
	KONDISI	S	S	S	S	S	S

Sumber : Data yang sudah diolah

Lampiran 5. Data Rata-Rata LDR BUSN Non Devisa Periode 2004-2008

Dalam
(%)

No.	Nama Bank	2004	2005	2006	2007	2008	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	95.85	92.61	96.87	98.08	85.63	95.8525
2	PT. Bank Victoria Internaional	44.11	40.75	51.46	56.76	52.36	48.27
3	PT. Bank Jasa Jakarta	78.71	86.23	86.23	91.42	90.78	85.6475
4	PT. Bank Yudha Bhakti	59.02	57.97	50.09	56.69	67.24	55.9425
5	PT. Bank Index Selindo	60.38	86.27	55.13	61.85	84.85	65.9075
6	PT. Bank UIB	81.53	88.37	82.55	83.35	88.09	83.95
7	PT. Bank DIPO Internasional Bank	91.51	102.81	86.3	84.49	55.84	91.2775
8	PT. Bank Akita	94.52	91.6	89.62	94.6	94.7	92.585
9	PT. Bank Centramas Nasional	92.43	82.14	80.58	90.23	88.76	86.345
10	PT. Bank Prima Master	88.07	92.4	88.07	88.07	96.42	89.1525
11	PT. Bank Multi Artha Sentosa (MAS)	77.07	90.59	96.82	95.31	97.23	89.9475
12	PT. Bank Djasa Artha	58.32	69.81	62.46	92.35	111.98	70.735
13	PT. Bank Indomex	84.21	83.2	67.99	58.99	91.59	73.5975

14	PT. Bank Mitraniaga	72.85	63.73	64.91	71.5	78.43	68.2475
15	PT. Bank Fama Internasional	92.17	91.92	87.94	95.08	98.5	91.7775
16	PT. Bank Mayora	34.85	50.73	44.8	72.02	82.15	50.6
17	PT. Bank Artos Indonesia	78.99	92.73	82.98	95.77	117.69	87.6175
18	PT. Bank INA Perdana	66.48	92.6	101.31	79.28	92.62	84.9175
19	PT. Bank Sinar Harapan Bali	91.76	98.3	95.34	108.08	114.14	98.37
20	PT Bank Liman Internasional	67.33	75.93	81.23	101.01	112.8	81.375
	RATA-RATA LDR	75.508	81.535	77.634	83.747	90.09	79.60575
	KONDISI	L	L	L	L	CL	L

Sumber : Data yang sudah diolah

Lampiran 6. Kondisi Kesehatan Rasio CAR BUSN Non Devisa Periode 2004-2008

Dalam (%)

No.	Nama Bank	Tahun	Rasio CAR	Kondisi	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	2004	19.04	S	24.16
		2005	21.59	S	S
		2006	32.01	S	
		2007	23.27	S	
		2008	24.87	S	
2	PT. Bank Victoria Internasional	2004	14.46	S	21.94
		2005	23.08	S	S
		2006	30.38	S	
		2007	20.28	S	
		2008	21.50	S	
3	PT. Bank Jasa Jakarta	2004	16.93	S	20.96
		2005	17.44	S	S
		2006	24.09	S	
		2007	22.49	S	
		2008	23.85	S	
4	PT. Bank Yudha Bhakti	2004	19.79	S	16.59
		2005	17.68	S	S
		2006	16.20	S	
		2007	14.49	S	
		2008	14.80	S	

5	PT. Bank Index Selindo	2004	10.83	S	14.52 S
		2005	12.50	S	
		2006	17.64	S	
		2007	15.98	S	
		2008	15.64	S	
6	PT. Bank UIB	2004	16.50	S	17.88 S
		2005	15.47	S	
		2006	18.99	S	
		2007	19.61	S	
		2008	18.83	S	
7	PT. Bank DIPO Internasional	2004	13.86	S	20.73 S
		2005	16.56	S	
		2006	19.43	S	
		2007	23.78	S	
		2008	30.04	S	
8	PT. Bank Akita	2004	13.22	S	15.42 S
		2005	12.91	S	
		2006	17.97	S	
		2007	16.16	S	
		2008	16.85	S	
9	PT. Bank Centratama Nasional	2004	12.29	S	17.91 S
		2005	13.76	S	
		2006	18.31	S	
		2007	20.91	S	
		2008	24.29	S	
10	PT. Bank Prima Master	2004	11.48	S	17.12 S
		2005	12.77	S	
		2006	18.71	S	
		2007	20.81	S	
		2008	21.81	S	
11	PT. Bank Multi Arta Sentosa (MAS)	2004	22.01	S	23.71 S
		2005	19.95	S	
		2006	16.34	S	
		2007	28.61	S	
		2008	31.64	S	
12	PT. Bank Djasa Artha	2004	12.55	S	28.00 S
		2005	12.98	S	
		2006	13.21	S	
		2007	16.65	S	
		2008	84.59	S	
13	PT. Bank Indomonex.	2004	11.67	S	30.74 S
		2005	10.80	S	

		2006	13.08	S	
		2007	73.29	S	
		2008	44.88	S	
14	PT. Bank Mitraniaga	2004	16.42	S	24.32
		2005	19.46	S	S
		2006	18.53	S	
		2007	31.16	S	
		2008	36.02	S	
15	PT. Bank Fama Internasional	2004	15.04	S	22.44
		2005	14.85	S	S
		2006	18.53	S	
		2007	32.27	S	
		2008	31.51	S	
16	PT. Bank Mayora	2004	19.32	S	27.92
		2005	19.97	S	S
		2006	31.26	S	
		2007	35.07	S	
		2008	33.96	S	
17	PT. Bank Artos Indonesia	2004	19.31	S	28.39
		2005	18.24	S	S
		2006	18.64	S	
		2007	45.41	S	
		2008	40.33	S	
18	PT. Bank Ina Perdana	2004	20.97	S	22.41
		2005	24.57	S	S
		2006	14.09	S	
		2007	29.20	S	
		2008	23.24	S	
19	PT. Bank Sinar harapan Bali	2004	18.23	S	22.12
		2005	14.71	S	S
		2006	19.55	S	
		2007	15.83	S	
		2008	42.27	S	
20	PT Bank Liman Internasional	2004	88.82	S	69.58
		2005	81.64	S	S
		2006	76.17	S	
		2007	47.02	S	
		2008	54.25	S	

Sumber : Data yang sudah diolah

Lampiran 7. Kondisi Kesehatan NPL BUSN Non Devisa Periode 2004-2008

Dalam (%)

No.	Nama Bank	Tahun	Rasio NPL	Kondisi	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	2004	3.24	CS	1.76
		2005	1.08	S	S
		2006	2.50	S	
		2007	1.23	S	
		2008	0.77	S	
2	PT. Bank Victoria Internasional	2004	5.65	KS	4.77
		2005	6.63	KS	CS
		2006	6.71	KS	
		2007	2.48	S	
		2008	2.40	S	
3	PT. Bank Jasa Jakarta	2004	0.56	S	0.86
		2005	0.59	S	S
		2006	1.03	S	
		2007	1.36	S	
		2008	0.76	S	
4	PT. Bank Yudha Bhakti	2004	2.94	S	3.74
		2005	2.52	S	CS
		2006	6.89	KS	
		2007	4.26	CS	
		2008	2.09	S	
5	PT. Bank Index Selindo	2004	2.50	S	1.84
		2005	2.56	S	S
		2006	1.87	S	
		2007	0.52	TS	
		2008	0.43	S	
6	PT. Bank UIB	2004	3.69	CS	2.44
		2005	3.12	CS	S
		2006	2.88	S	
		2007	0.90	S	
		2008	1.62	S	
7	PT. Bank DIPO Internasional	2004	2.60	S	3.45
		2005	4.18	CS	CS
		2006	3.91	CS	
		2007	3.47	CS	
		2008	3.08	CS	
8	PT. Bank Akita	2004	3.59	CS	2.44
		2005	2.41	S	S

		2006	3.19	CS	
		2007	2.24	S	
		2008	0.79	S	
9	PT. Bank Centratama Nasional	2004	1.08	S	3.56
		2005	2.74	S	CS
		2006	4.78	CS	
		2007	4.94	CS	
		2008	4.24	CS	
10	PT. Bank Prima Master	2004	0.45	S	1.11
		2005	0.64	S	S
		2006	1.31	S	
		2007	1.58	S	
		2008	1.57	S	
11	PT. Bank Multi Arta Sentosa (MAS)	2004	1.43	S	2.42
		2005	2.38	S	S
		2006	0.97	S	
		2007	3.40	CS	
		2008	3.92	CS	
12	PT. Bank Djasa Artha	2004	4.98	CS	12.76
		2005	3.20	CS	TS
		2006	8.95	TS	
		2007	14.64	TS	
		2008	32.02	TS	
13	PT. Bank Indomonex.	2004	1.23	S	2.98
		2005	3.33	CS	S
		2006	4.12	CS	
		2007	3.31	CS	
		2008	2.90	S	
14	PT. Bank Mitraniaga	2004	1.98	S	2.11
		2005	2.55	S	S
		2006	2.56	S	
		2007	2.68	S	
		2008	0.76	S	
15	PT. Bank Fama Internasional	2004	2.67	S	3.19
		2005	2.32	S	CS
		2006	4.56	CS	
		2007	4.35	CS	
		2008	2.06	S	
16	PT. Bank Mayora	2004	0.90	S	2.45
		2005	2.45	S	S
		2006	3.51	CS	
		2007	3.63	CS	

		2008	1.75	S	
17	PT. Bank Artos Indonesia	2004	1.96	S	2.40
		2005	0.82	S	S
		2006	3.66	CS	
		2007	2.62	S	
		2008	2.93	S	
18	PT. Bank Ina Perdana	2004	5.57	KS	2.57
		2005	3.15	CS	S
		2006	1.95	S	
		2007	0.94	S	
		2008	1.26	S	
19	PT. Bank Sinar harapan Bali	2004	1.45	S	1.34
		2005	0.82	S	S
		2006	1.84	S	
		2007	0.72	S	
		2008	1.86	S	
20	PT Bank Liman Internasional	2004	0.00	S	2.50
		2005	3.36	CS	S
		2006	5.59	KS	
		2007	1.53	S	
		2008	2.02	S	

Sumber : Data yang sudah diolah

Lampiran 8. Kondisi Kesehatan BOPO BUSN Non Devisa Periode 2004-2008

Dalam (%)

No.	Nama Bank	Tahun	Rasio BOPO	Kondisi	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	2004	65.05	S	74.182
		2005	72.49	S	S
		2006	83.05	S	
		2007	76.01	S	
		2008	74.31	S	
2	PT. Bank Victoria Internasional	2004	92.85	S	88.248
		2005	87.54	S	S
		2006	89.49	S	
		2007	82.67	S	
		2008	88.69	S	
3	PT. Bank Jasa Jakarta	2004	62.21	S	74.458
		2005	71.98	S	S
		2006	84.85	S	
		2007	74.69	S	

		2008	78.56	S	
4	PT. Bank Yudha Bhakti	2004	74.17	S	85.598 S
		2005	78.96	S	
		2006	95.12	CS	
		2007	91.08	S	
		2008	88.66	S	
5	PT. Bank Index Selindo \ 	2004	90.58	S	87.266 S
		2005	84.4	S	
		2006	91.67	S	
		2007	83.79	S	
		2008	85.89	S	
6	PT. Bank UIB	2004	84.48	S	91.16 S
		2005	85.84	S	
		2006	97.25	CS	
		2007	90.97	S	
		2008	97.26	CS	
7	PT. Bank DIPO Internasional	2004	63.84	S	74.302 S
		2005	69.18	S	
		2006	81.19	S	
		2007	76.39	S	
		2008	80.91	S	
8	PT. Bank Akita	2004	76.92	S	88.444 S
		2005	90.09	S	
		2006	94.61	CS	
		2007	90.66	S	
		2008	89.94	S	
9	PT. Bank Centratama Nasional	2004	73.72	S	86.844 S
		2005	81.36	S	
		2006	92.82	S	
		2007	91.74	S	
		2008	94.58	CS	
10	PT. Bank Prima Master	2004	90.42	S	92.114 S
		2005	92.07	S	
		2006	93.47	S	
		2007	91.42	S	
		2008	93.19	S	
11	PT. Bank Multi Arta Sentosa (MAS)	2004	74.67	S	84.128 S
		2005	85.44	S	
		2006	87.12	S	
		2007	78.71	S	
		2008	94.7	CS	
12	PT. Bank Djasa Artha	2004	83.11	S	100.76

		2005	96.48	CS	TS
		2006	109.22	TS	
		2007	112.01	TS	
		2008	102.98	TS	
13	PT. Bank Indomone x.	2004	83.26	S	92.34 S
		2005	94.04	CS	
		2006	96.65	CS	
		2007	100.23	TS	
		2008	87.52	S	
14	PT. Bank Mitraniaga	2004	77.85	S	93.672 CS
		2005	93.39	S	
		2006	100	TS	
		2007	99.49	TS	
		2008	97.63	CS	
15	PT. Bank Fama Internasional	2004	80.61	S	83.25 S
		2005	83.41	S	
		2006	92.48	S	
		2007	79.22	S	
		2008	80.53	S	
16	PT. Bank Mayora	2004	94.25	CS	94.996 CS
		2005	93.59	CS	
		2006	99.16	TS	
		2007	91.51	S	
		2008	96.47	CS	
17	PT. Bank Artos Indonesia	2004	93.32	S	98.696 TS
		2005	97.82	TS	
		2006	100.68	TS	
		2007	99.09	TS	
		2008	102.57	TS	
18	PT. Bank Ina Perdana	2004	76.73	S	84.404 S
		2005	86.77	S	
		2006	96.16	CS	
		2007	80.05	S	
		2008	82.31	S	
19	PT. Bank Sinar harapan Bali	2004	75.44	S	82.462 S
		2005	89.39	S	
		2006	89.1	S	
		2007	82.13	S	
		2008	76.25	S	
20	PT Bank Liman Internasional	2004	73.66	S	70.928 S
		2005	78.19	S	
		2006	66.08	S	

		2007	63.22	S	
		2008	73.49	S	

Sumber : Data yang sudah diolah

Lampiran 9. Kondisi Kesehatan ROA BUSN Non Devisa Periode 2004-2008

Dalam (%)

No.	Nama Bank	Tahun	Rasio ROA	Kondisi	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	2004	8.55	S	5.714
		2005	5.78	S	
		2006	3.51	S	
		2007	5.58	S	
		2008	5.15	S	
2	PT. Bank Victoria Internasional	2004	1.09	CS	1.486
		2005	1.64	S	
		2006	1.43	S	
		2007	2.05	S	
		2008	1.22	S	
3	PT. Bank Jasa Jakarta	2004	3.66	S	2.928
		2005	2.95	S	
		2006	2.51	S	
		2007	3.07	S	
		2008	2.45	S	
4	PT. Bank Yudha Bhakti	2004	4.28	S	2.164
		2005	3.04	S	
		2006	0.76	TS	
		2007	1.34	S	
		2008	1.4	S	
5	PT. Bank Index Selindo	2004	1.38	S	1.5825
		2005	1.97	S	
		2006	1.18	CS	
		2007	2.09	S	
		2008	1.8	S	
6	PT. Bank UIB	2004	2.2	S	1.328

		2005	1.86	S	S
		2006	0.43	TS	
		2007	1.72	S	
		2008	0.43	TS	
7	PT. Bank DIPO Internasional	2004	5.35	S	3.652
		2005	4.35	S	S
		2006	2.87	S	
		2007	3.19	S	
		2008	2.5	S	
8	PT. Bank Akita	2004	3.81	S	2.206
		2005	2.49	S	S
		2006	1.5	S	
		2007	1.68	S	
		2008	1.55	S	
9	PT. Bank Centratama Nasional	2004	1.19	CS	1.78
		2005	3.2	S	S
		2006	1.56	S	
		2007	1.43	S	
		2008	1.52	S	
10	PT. Bank Prima Master	2004	4.5	S	1.646
		2005	1.02	CS	S
		2006	0.85	KS	
		2007	1.06	CS	
		2008	0.8	KS	
11	PT. Bank Multi Arta Sentosa (MAS)	2004	2.65	S	2.13
		2005	1.7	S	S
		2006	1.91	S	
		2007	2.68	S	
		2008	1.71	S	
12	PT. Bank Djasa Artha	2004	2.35	S	0.18
		2005	0.39	TS	S
		2006	-1.03	TS	
		2007	-0.63	TS	
		2008	-0.18	TS	
13	PT. Bank Indomonex.	2004	1.79	S	0.914
		2005	1	CS	S
		2006	0.59	TS	
		2007	-0.09	TS	
		2008	1.28	S	
14	PT. Bank Mitraniaga	2004	3.32	S	0.954
		2005	1	CS	S
		2006	0.1	TS	

		2007	0.07	TS	
		2008	0.28	TS	
15	PT. Bank Fama Internasional	2004	2.65	S	2.446
		2005	2.18	S	S
		2006	1.32	S	
		2007	3.56	S	
		2008	2.52	S	
16	PT. Bank Mayora	2004	0.82	KS	0.8
		2005	1.28	S	S
		2006	0.46	TS	
		2007	1.04	CS	
		2008	0.4	TS	
17	PT. Bank Artos Indonesia	2004	1.73	S	0.416
		2005	0.46	TS	S
		2006	0.02	TS	
		2007	0.16	TS	
		2008	-0.29	TS	
18	PT. Bank Ina Perdana	2004	3.16	S	2.07
		2005	1.82	S	S
		2006	0.62	TS	
		2007	2.37	S	
		2008	2.38	S	
19	PT. Bank Sinar harapan Bali	2004	5.31	S	3.27
		2005	1.85	S	S
		2006	2.02	S	
		2007	3.34	S	
		2008	3.83	S	
20	PT Bank Bisnis Internasional	2004	3.54	S	1.705
		2005	0.75	TS	S
		2006	1	CS	
		2007	2	S	
		2008	3.07	S	

Sumber : Data yang sudah diolah

Lampiran 10. Kondisi kesehatan LDR BUSN Non Devisa periode 2004-2008

Dalam (%)

No.	Nama Bank	Tahun	Rasio LDR	Kondisi	Rata-Rata dalam 5 Tahun
1	PT. Bank Tabungan Pensiunan Nasional	2004	95.85	CL	93.808
		2005	92.61	CL	CL

		2006	96.87	CL	
		2007	98.08	CL	
		2008	85.63	CL	
2	PT. Bank Victoria Internasional	2004	44.11	SL	49.088
		2005	40.75	SL	SL
		2006	51.46	SL	
		2007	56.76	SL	
		2008	52.36	SL	
3	PT. Bank Jasa Jakarta	2004	78.71	L	86.674
		2005	86.23	CL	CL
		2006	86.23	CL	
		2007	91.42	CL	
		2008	90.78	CL	
4	PT. Bank Yudha Bhakti	2004	59.02	SL	58.202
		2005	57.97	SL	SL
		2006	50.09	SL	
		2007	56.69	SL	
		2008	67.24	SL	
5	PT. Bank Index Selindo	2004	60.38	SL	69.596
		2005	86.27	CL	SL
		2006	55.13	SL	
		2007	61.85	SL	
		2008	84.35	L	
6	PT. Bank UIB	2004	81.53	L	84.778
		2005	88.37	CL	L
		2006	82.55	L	
		2007	83.35	L	
		2008	88.09	CL	
7	PT. Bank DIPO Internasional	2004	91.51	CL	91.962
		2005	102.81	KL	CL
		2006	86.3	CL	
		2007	84.49	L	
		2008	94.7	CL	
8	PT. Bank Akita	2004	94.52	CL	93.008
		2005	91.6	CL	CL
		2006	89.62	CL	
		2007	94.6	CL	
		2008	94.7	CL	
9	PT. Bank Centratama Nasional	2004	92.43	CL	86.828
		2005	82.14	L	CL
		2006	80.58	L	
		2007	90.23	CL	

		2008	88.76	CL	
10	PT. Bank Prima Master	2004	88.07	CL	90.206
		2005	92.4	CL	CL
		2006	88.07	CL	
		2007	88.07	CL	
		2008	94.42	CL	
11	PT. Bank Multi Arta Sentosa (MAS)	2004	77.07	L	91.404
		2005	90.59	CL	CL
		2006	96.82	CL	
		2007	95.31	CL	
		2008	97.23	CL	
12	PT. Bank Djasa Artha	2004	58.32	SL	78.984
		2005	69.81	SL	L
		2006	62.46	SL	
		2007	92.35	CL	
		2008	111.98	KL	
13	PT. Bank Indomonex.	2004	84.21	L	77.196
		2005	83.2	L	L
		2006	67.99	SL	
		2007	58.99	SL	
		2008	91.59	CL	
14	PT. Bank Mitraniaga	2004	72.85	SL	70.284
		2005	63.73	SL	SL
		2006	64.91	SL	
		2007	71.5	SL	
		2008	78.43	L	
15	PT. Bank Fama Internasional	2004	92.17	CL	93.122
		2005	91.92	CL	CL
		2006	87.94	CL	
		2007	95.08	CL	
		2008	98.5	CL	
16	PT. Bank Mayora	2004	34.85	SL	56.91
		2005	50.73	SL	SL
		2006	44.8	SL	
		2007	72.02	SL	
		2008	82.15	L	
17	PT. Bank Artos Indonesia	2004	78.99	L	93.632
		2005	92.73	CL	CL
		2006	82.98	L	
		2007	95.77	CL	
		2008	117.69	KL	
18	PT. Bank Ina Perdana	2004	66.48	SL	86.458

		2005	92.6	CL	CL
		2006	101.31	KL	
		2007	79.28	L	
		2008	92.62	CL	
19	PT. Bank Sinar harapan Bali	2004	91.76	CL	101.524 KL
		2005	98.3	CL	
		2006	95.34	CL	
		2007	108.08	KL	
		2008	114.14	KL	
20	PT Bank Liman Internasional	2004	67.33	SL	87.66 CL
		2005	75.93	L	
		2006	81.23	L	
		2007	101.01	KL	
		2008	112.8	KL	

Sumber : Data yang sudah diolah

Lampiran 11. Output SPSS

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	LDR, CAR, NPL, ^a BOPO	.	Enter

a. All requested variables entered.

b. Dependent Variable: ROA

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.745 ^a	.556	.532	1.24650	2.043

a. Predictors: (Constant), LDR, CAR, NPL, BOPO

b. Dependent Variable: ROA

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	145.676	4	36.419	23.439	.000 ^a
	Residual	116.531	75	1.554		
	Total	262.207	79			

a. Predictors: (Constant), LDR, CAR, NPL, BOPO

b. Dependent Variable: ROA

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	7.209	1.656		4.354	.000		
	CAR	.048	.010	.396	5.016	.000	.948	1.054
	NPL	.092	.070	.109	1.310	.194	.849	1.178
	BOPO	-.094	.015	-.541	-6.269	.000	.796	1.256
	LDR	.019	.009	.171	2.084	.041	.883	1.133

a. Dependent Variable: ROA

Coefficient Correlations

Model			LDR	CAR	NPL	BOPO
1	Correlations	LDR	1.000	.130	.153	.233
		CAR	.130	1.000	-.045	.212
		NPL	.153	-.045	1.000	-.311
		BOPO	.233	.212	-.311	1.000
	Covariances	LDR	7.92E-005	1.11E-005	9.62E-005	3.13E-005
		CAR	1.11E-005	9.22E-005	-3.0E-005	3.06E-005
		NPL	9.62E-005	-3.0E-005	.005	.000
		BOPO	3.13E-005	3.06E-005	.000	.000

a. Dependent Variable: ROA

Collinearity Diagnostics

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions				
				(Constant)	CAR	NPL	BOPO	LDR
1	1	4.394	1.000	.00	.01	.01	.00	.00
	2	.336	3.616	.00	.29	.57	.00	.00
	3	.235	4.328	.00	.60	.22	.00	.03
	4	.031	11.905	.02	.01	.18	.13	.65
	5	.004	31.268	.98	.09	.02	.86	.31

a. Dependent Variable: ROA

Residuals Statistics

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	-.4700	6.6692	1.9335	1.35794	80
Std. Predicted Value	-1.770	3.487	.000	1.000	80
Standard Error of Predicted Value	.167	.844	.288	.120	80
Adjusted Predicted Value	-.4449	6.9761	1.9371	1.36491	80
Residual	-2.90999	5.51346	.00000	1.21453	80
Std. Residual	-2.335	4.423	.000	.974	80
Stud. Residual	-2.770	4.978	-.001	1.043	80
Deleted Residual	-4.09613	6.98393	-.00361	1.40170	80
Stud. Deleted Residual	-2.904	6.043	.012	1.120	80
Mahal. Distance	.433	35.260	3.950	5.314	80
Cook's Distance	.000	1.322	.035	.162	80
Centered Leverage Value	.005	.446	.050	.067	80

a. Dependent Variable: ROA

Charts

Histogram

Dependent Variable: ROA

Mean =2.19E-15
Std. Dev. =0.974
N =80

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: ROA

Scatterplot

Dependent Variable: ROA

Partial Regression Plot

Dependent Variable: ROA

Partial Regression Plot

Dependent Variable: ROA

Partial Regression Plot

Dependent Variable: ROA

Partial Regression Plot

Dependent Variable: ROA

LAMPIRAN 12. SURAT EDARAN No.6/ 23 /DPNP Jakarta, 31 Mei 2004

Kepada
SEMUA BANK UMUM YANG MELAKSANAKAN KEGIATAN
USAHA SECARA KONVENSIONAL
DI INDONESIA

Perihal: Sistem Penilaian Tingkat Kesehatan Bank Umum.

Sesuai dengan Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tanggal 12 April 2004 tentang Sistem Penilaian Tingkat Kesehatan Bank Umum (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 38, Tambahan Lembaran Negara Nomor 4382) Bank wajib melakukan penilaian Tingkat Kesehatan Bank secara triwulanan. Sehubungan dengan hal tersebut perlu diatur ketentuan pelaksanaan penilaian Tingkat Kesehatan Bank Umum dalam suatu Surat Edaran Bank Indonesia dengan pokok-pokok ketentuan sebagai berikut:

I. UMUM

1. Dengan semakin meningkatnya kompleksitas usaha dan profil risiko, Bank perlu mengidentifikasi permasalahan yang mungkin timbul dari operasional Bank. Bagi perbankan, hasil akhir penilaian kondisi Bank tersebut dapat digunakan sebagai salah satu sarana dalam menetapkan strategi usaha di waktu yang akan datang sedangkan bagi Bank

Indonesia antara lain digunakan sebagai sarana penetapan dan implementasi strategi pengawasan Bank oleh Bank Indonesia.

2. Tingkat ...

2. Tingkat Kesehatan Bank merupakan hasil penilaian kualitatif atas berbagai aspek yang berpengaruh terhadap kondisi atau kinerja suatu Bank melalui penilaian faktor permodalan, kualitas aset, manajemen, rentabilitas, likuiditas, dan sensitivitas terhadap risiko pasar. Penilaian terhadap faktor-faktor tersebut dilakukan melalui penilaian kuantitatif dan atau kualitatif setelah mempertimbangkan unsur *judgement* yang didasarkan atas materialitas dan signifikansi dari faktor-faktor penilaian serta pengaruh dari faktor lainnya seperti kondisi industri perbankan dan perekonomian nasional.

II. FAKTOR PENILAIAN

1. Penilaian tingkat kesehatan Bank mencakup penilaian terhadap faktor-faktor CAMELS yang terdiri dari:

a. Permodalan (*Capital*)

Penilaian pendekatan kuantitatif dan kualitatif faktor permodalan antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

- 1) kecukupan pemenuhan Kewajiban Penyediaan Modal Minimum (KPMM) terhadap ketentuan yang berlaku;
- 2) komposisi permodalan;
- 3) *trend* ke depan/proyeksi KPMM;

- 4) aktiva produktif yang diklasifikasikan dibandingkan dengan modal Bank;
- 5) kemampuan Bank memelihara kebutuhan penambahan modal yang berasal dari keuntungan (laba ditahan);
- 6) rencana permodalan Bank untuk mendukung pertumbuhan usaha;
- 7) akses kepada sumber permodalan; dan
- 8) kinerja ...
- 8) kinerja keuangan pemegang saham untuk meningkatkan permodalan Bank.

b. Kualitas Aset (*Asset Quality*)

Penilaian pendekatan kuantitatif dan kualitatif faktor kualitas aset antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

- 1) aktiva produktif yang diklasifikasikan dibandingkan dengan total aktiva produktif;
- 2) debitur inti kredit di luar pihak terkait dibandingkan dengan total kredit;
- 3) perkembangan aktiva produktif bermasalah/*non performing asset* dibandingkan dengan aktiva produktif;
- 4) tingkat kecukupan pembentukan penyisihan penghapusan aktiva produktif (PPAP);
- 5) kecukupan kebijakan dan prosedur aktiva produktif;

- 6) sistem kaji ulang (*review*) internal terhadap aktiva produktif;
- 7) dokumentasi aktiva produktif; dan
- 8) kinerja penanganan aktiva produktif bermasalah.

c. Manajemen (*Management*)

Penilaian terhadap faktor manajemen antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

- 1) manajemen umum;
- 2) penerapan sistem manajemen risiko; dan
- 3) kepatuhan Bank terhadap ketentuan yang berlaku serta komitmen kepada Bank Indonesia dan atau pihak lainnya.

d. Rentabilitas (*Earnings*)

Penilaian pendekatan kuantitatif dan kualitatif faktor rentabilitas antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

- 1) *return ...*
 - 1) *return on assets* (ROA);
 - 2) *return on equity* (ROE);
 - 3) *net interest margin* (NIM);
 - 4) Biaya Operasional dibandingkan dengan Pendapatan Operasional (BOPO);
 - 5) perkembangan laba operasional;
 - 6) komposisi portofolio aktiva produktif dan diversifikasi pendapatan;

7) penerapan prinsip akuntansi dalam pengakuan pendapatan dan biaya; dan

8) prospek laba operasional.

e. Likuiditas (*Liquidity*)

Penilaian pendekatan kuantitatif dan kualitatif faktor likuiditas antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

1) aktiva likuid kurang dari 1 bulan dibandingkan dengan pasiva likuid kurang dari 1 bulan;

2) *1-month maturity mismatch ratio*;

3) *Loan to Deposit Ratio (LDR)*;

4) proyeksi *cash flow* 3 bulan mendatang;

5) ketergantungan pada dana antar bank dan deposito inti;

6) kebijakan dan pengelolaan likuiditas (*assets and liabilities management/ALMA*);

7) kemampuan Bank untuk memperoleh akses kepada pasar uang, pasar modal, atau sumber-sumber pendanaan lainnya; dan

8) stabilitas dana pihak ketiga (DPK).

f. Sensitivitas...

f. Sensitivitas terhadap risiko pasar (*Sensitivity to Market Risk*)

Penilaian pendekatan kuantitatif dan kualitatif faktor sensitivitas terhadap risiko pasar antara lain dilakukan melalui penilaian terhadap komponen-komponen sebagai berikut:

- 1) modal atau cadangan yang dibentuk untuk mengcover fluktuasi suku bunga dibandingkan dengan *potential loss* sebagai akibat fluktuasi (*adverse movement*) suku bunga;
- 2) modal atau cadangan yang dibentuk untuk mengcover fluktuasi nilai tukar dibandingkan dengan *potential loss* sebagai akibat fluktuasi (*adverse movement*) nilai tukar; dan
- 3) kecukupan penerapan sistem manajemen risiko pasar.

III. TATA CARA PENILAIAN TINGKAT KESEHATAN BANK UMUM

1. Formula dan indikator pendukung dalam rangka penilaian setiap komponen sebagaimana dimaksud dalam angka romawi II berpedoman kepada Matriks Perhitungan/Analisis Komponen setiap faktor sebagaimana diuraikan pada **Lampiran 1a, Lampiran 1b, Lampiran 1c, Lampiran 1d, Lampiran 1e, dan Lampiran 1f** Surat Edaran Bank Indonesia ini.
2. Berdasarkan formula dan indikator pendukung setiap komponen sebagaimana dimaksud pada angka 1 dilakukan proses analisis untuk menetapkan peringkat setiap komponen dengan berpedoman kepada Matriks Kriteria Penetapan Peringkat Komponen sebagaimana diuraikan pada **Lampiran 2a, Lampiran 2b, Lampiran 2c, Lampiran 2d, Lampiran 2e, dan Lampiran 2f** Surat Edaran Bank Indonesia ini. Dalam proses ini juga dilakukan analisis terhadap berbagai indikator pendukung dan atau pembanding yang relevan.
3. Selanjutnya ...

3. Selanjutnya dilakukan proses analisis untuk menetapkan peringkat setiap faktor penilaian dengan berpedoman kepada Matriks Kriteria Penetapan Peringkat Faktor sebagaimana diuraikan pada **Lampiran 3a**, **Lampiran 3b**, **Lampiran 3c**, **Lampiran 3d**, **Lampiran 3e**, dan **Lampiran 3f** Surat Edaran Bank Indonesia ini. Proses penetapan peringkat setiap faktor penilaian dilaksanakan setelah mempertimbangkan unsur *judgement* yang didasarkan atas materialitas dan signifikansi dari setiap komponen.
4. Berdasarkan hasil penetapan peringkat setiap faktor penilaian sebagaimana dimaksud pada angka 3, dilakukan proses analisis untuk menetapkan peringkat komposit Bank dengan berpedoman kepada Matriks Kriteria Penetapan Peringkat Komposit sebagaimana diuraikan pada **Lampiran 4a** Surat Edaran Bank Indonesia ini. Proses penetapan peringkat komposit Bank dilaksanakan setelah mempertimbangkan unsur *judgement* yang didasarkan atas materialitas dan signifikansi dari setiap faktor.
5. Untuk memproses penetapan peringkat sebagaimana dimaksud pada angka 2, angka 3, dan angka 4, Bank menggunakan kertas kerja sebagaimana diuraikan pada **Lampiran 5a**, **Lampiran 5b**, **Lampiran 5c**, **Lampiran 5d**, **Lampiran 5e**, dan **Lampiran 5f** Surat Edaran Bank Indonesia ini.
6. Sesuai dengan Pasal 8 ayat (1) Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tanggal 12 April 2004 tentang Sistem Penilaian Tingkat

Kesehatan Bank Umum, Bank wajib melakukan penilaian Tingkat Kesehatan Bank secara triwulanan untuk posisi bulan Maret, Juni, September dan Desember. Apabila diperlukan Bank Indonesia meminta hasil penilaian Tingkat Kesehatan Bank tersebut secara berkala atau sewaktu-waktu untuk posisi penilaian tersebut terutama untuk menguji ketepatan dan kecukupan hasil analisis Bank. Penilaian Tingkat Kesehatan ...

Kesehatan Bank dimaksud diselesaikan selambat-lambatnya 1 (satu) bulan setelah posisi penilaian atau dalam jangka waktu yang ditetapkan oleh pengawas Bank terkait. Laporan hasil penilaian Tingkat Kesehatan Bank tersebut berpedoman kepada format laporan sebagaimana diuraikan pada **Lampiran 6** Surat Edaran Bank Indonesia ini.

IV. TATA CARA PENILAIAN TINGKAT KESEHATAN KANTOR CABANG BANK ASING

1. Sesuai dengan Pasal 12 Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tanggal 12 April 2004 tentang Sistem Penilaian Tingkat Kesehatan Bank Umum, penilaian Tingkat Kesehatan kantor cabang bank asing didasarkan pada faktor kualitas aset dan faktor manajemen (*Risk Management, Operational Control, Compliance, Asset Quality /ROCA*), sehingga proses penetapan peringkat setiap komponen dan faktor berpedoman kepada **Lampiran 1b, Lampiran 1c, Lampiran 2b, Lampiran 2c, Lampiran 3b, dan Lampiran 3c** Surat Edaran Bank Indonesia ini. Proses penetapan peringkat setiap faktor penilaian

dilaksanakan setelah mempertimbangkan unsur *judgement* sebagaimana dimaksud pada angka romawi III.3.

2. Proses penetapan peringkat komposit kantor cabang bank asing, dilaksanakan dengan berpedoman kepada Pasal 13 Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tanggal 12 April 2004 tentang Sistem Penilaian Tingkat Kesehatan Bank Umum atau **Lampiran 4b** Surat Edaran Bank Indonesia ini setelah mempertimbangkan *judgement* sebagaimana dimaksud dalam angka romawi III.4.

3. Untuk...

3. Untuk memproses penetapan peringkat sebagaimana dimaksud pada angka 1 dan angka 2, kantor cabang bank asing menggunakan kertas kerja sebagaimana diuraikan pada **Lampiran 5b** dan **Lampiran 5c** Surat Edaran Bank Indonesia ini.

V. ACTION PLAN

1. Bank Indonesia dapat meminta Direksi, Komisaris, dan atau pemegang saham untuk menyampaikan *action plan* yang memuat langkah-langkah perbaikan dengan target waktu selama periode tertentu yang wajib dilaksanakan oleh Bank apabila hasil penilaian tingkat kesehatan Bank menunjukkan bahwa satu atau lebih faktor penilaian memiliki peringkat 4 (empat) dan atau peringkat 5 (lima).

2. *Action plan* sebagaimana dimaksud pada angka 1 antara lain meliputi:

a. penambahan modal (*fresh money*) dari pemegang saham Bank dan atau pihak lainnya apabila Bank mengalami permasalahan faktor

permodalan seperti kecenderungan menurunnya KPMM sehingga diperkirakan akan dibawah ketentuan yang berlaku;

b. penanganan kredit bermasalah secara intensif dan efektif apabila Bank mengalami permasalahan faktor kualitas aset seperti meningkatnya jumlah kredit bermasalah sehingga diperkirakan berpengaruh secara signifikan kepada faktor lain;

c. peningkatan fungsi audit intern, penyempurnaan pemisahan tugas, dan peningkatan efektivitas tindakan korektif berdasarkan temuan audit apabila Bank mengalami permasalahan manajemen seperti lemahnya penerapan pengendalian intern (*internal control*);

d. peningkatan efisiensi Bank apabila Bank mengalami permasalahan rentabilitas sehingga perolehan laba menurun dan mempengaruhi faktor lain secara signifikan;

e. peningkatan ...

e. peningkatan akses kepada pasar uang, pasar modal, atau sumber sumber pendanaan lainnya apabila Bank mengalami permasalahan likuiditas seperti menurunnya kecukupan likuiditas (*liquidity shortage*) sehingga diperkirakan akan mempengaruhi *cash flow* jangka pendek;

f. penambahan modal (*fresh money*) dari pemegang saham Bank dan atau pihak lainnya atau penataan kembali portofolio Bank apabila Bank mengalami permasalahan sensitivitas terhadap risiko pasar seperti meningkatnya eksposur risiko suku bunga pada portofolio

banking book (interest rate risk in banking book) dan kemampuan modal untuk menyerap potensi kerugian tersebut cenderung menurun.

3. Bank Indonesia secara berkala atau sewaktu-waktu memantau hasil perbaikan berdasarkan laporan pelaksanaan *action plan* yang disampaikan oleh Bank. Apabila diperlukan dilakukan pemeriksaan khusus terhadap hasil perbaikan yang telah dilakukan oleh Bank untuk memastikan kebenaran laporan yang disampaikan oleh Bank tersebut.

VI. LAIN-LAIN

1. Sesuai dengan Pasal 16 ayat (2) Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tentang Sistem Penilaian Tingkat Kesehatan Bank Umum maka sebelum penerapan efektif sistem penilaian Tingkat Kesehatan Bank sejak posisi bulan Desember 2004, Bank wajib melaksanakan uji coba penilaian tersebut untuk posisi bulan Juni dan September 2004. Uji coba tersebut hendaknya dilakukan Bank selambat-lambatnya sebelum posisi penilaian Tingkat Kesehatan triwulan berikutnya. Apabila diperlukan Bank Indonesia meminta hasil uji coba penilaian Tingkat Kesehatan Bank diantara dua periode hasil uji coba tersebut untuk memastikan persiapan penerapan yang efektif pada...
pada Bank.

2. Dengan dikeluarkannya Surat Edaran Bank Indonesia ini maka:

a. Surat Edaran Bank Indonesia Nomor 30/2/UPPB tanggal 30 April

1997 perihal Tatacara Penilaian Tingkat Kesehatan Bank Umum, Surat Edaran Bank Indonesia Nomor 30/23/UPPB tanggal 19 Maret 1998 perihal Perubahan Surat Keputusan Direksi Bank Indonesia Nomor 30/11/KEP/DIR tanggal 30 April 1997 tentang Tatacara Penilaian Tingkat Kesehatan Bank Umum dinyatakan tidak berlaku bagi Bank Umum yang melaksanakan kegiatan usaha secara konvensional sejak penilaian Tingkat Kesehatan Bank untuk posisi akhir bulan Desember 2004;

b. Surat Edaran Bank Indonesia Nomor 30/15/UPPB tanggal 27 Februari 1998 tentang Pelaksanaan Prinsip Kehati-hatian Yang Menyangkut Kewajiban Antar Bank, Pengambilalihan Tagihan, Suku Bunga Simpanan dan Penyediaan Dana, dicabut dan dinyatakan tidak berlaku.

c. Dalam rangka penerapan ketentuan yang memerlukan persyaratan Tingkat Kesehatan Bank maka predikat Tingkat Kesehatan Bank disesuaikan dengan ketentuan dalam Surat Edaran Bank Indonesia ini sebagai berikut:

- 1) untuk predikat Tingkat Kesehatan “Sehat” dipersamakan dengan Peringkat Komposit 1 (PK-1) atau Peringkat Komposit 2 (PK-2);
- 2) untuk predikat Tingkat Kesehatan “Cukup Sehat” dipersamakan dengan Peringkat Komposit 3 (PK-3);
- 3) untuk predikat Tingkat Kesehatan “Kurang Sehat” dipersamakan dengan Peringkat Komposit 4 (PK-4);

4) untuk predikat Tingkat Kesehatan “Tidak Sehat” dipersamakan dengan Peringkat Komposit 5 (PK-5).

3. Lampiran ...

3. Lampiran-lampiran tersebut di atas merupakan bagian yang tak terpisahkan dari Surat Edaran Bank Indonesia ini.

Ketentuan dalam Surat Edaran Bank Indonesia ini mulai berlaku sejak tanggal 31 Mei 2004.

Agar setiap orang mengetahuinya, memerintahkan pengumuman Surat Edaran Bank Indonesia ini dengan penempatannya dalam Berita Negara Republik Indonesia.

Demikian agar Saudara maklum.

BANK INDONESIA,

Ttd.

MAMAN H. SOMANTRI

DEPUTI GUBERNUR