

Statistik Lembaga Pembiayaan

*Multifinance Institutions
Statistics*

2017

Statistik Lembaga Pembiayaan 2017
Diterbitkan Oleh
Otoritas Jasa Keuangan Indonesia

*Multifinance Institutions Statistics 2017
Published by
Indonesian Financial Services Authority*

Kata Pengantar

Foreword

Buku Statistik Lembaga Pembiayaan 2017 merupakan media publikasi tahunan yang menyajikan ikhtisar kegiatan dan statistik industri Lembaga Pembiayaan. Buku ini merupakan salah satu publikasi statistik Industri Keuangan Non Bank yang diterbitkan oleh Otoritas Jasa Keuangan. Buku ini juga dapat diakses melalui situs resmi Otoritas Jasa Keuangan dengan alamat www.ojk.go.id.

The 2017 Book of Multifinance Institution Statistics is an annual publication that provides an overview of activities and statistics in the Multifinance Institution industry. This book is part of a series of statistical publications on the Non-Bank Financial Industry issued by the Indonesian Financial Services Authority. It is also accessible through the official website of the Indonesian Financial Services Authority at www.ojk.go.id.

Buku Statistik Lembaga Pembiayaan 2017 menyajikan data agregat berdasarkan data Laporan Keuangan Tahunan Audited 2017 untuk akun aset, liabilitas, ekuitas, dan laba bersih, sedangkan akun-akun lainnya menggunakan data Laporan Keuangan Bulanan Desember 2017. Data yang digunakan dalam buku ini sudah termasuk data Syariah dan bersumber dari Laporan Bulanan Perusahaan Pembiayaan yang disampaikan melalui Sistem Informasi Laporan Bulanan Perusahaan Pembiayaan (SIPP), Laporan Bulanan Perusahaan Modal Ventura, dan Laporan Bulanan Perusahaan Pembiayaan Infrastruktur yang disampaikan melalui *E-Reporting*.

The 2017 Book of Multifinance Institution Statistics presents aggregate data based on Annual Financial Statements data of 2017 (audited) to asset, liability, equity and net profits, while other accounts using Monthly Financial Report data in December 2017. The data used in this book includes Sharia data derived from Finance Company Monthly Reports delivered through SIPP, Venture Capital Company Monthly Report and Infrastructure Finance Company Monthly Report delivered through E-Reporting.

Kami berharap Buku Statistik Lembaga Pembiayaan Tahun 2017 ini dapat memberikan manfaat kepada pemangku kepentingan.

We hope the publication of the 2017 Book of Multifinance Institution Statistics provides benefits to our stakeholders.

Jakarta, Juli 2018
Otoritas Jasa Keuangan Indonesia

Jakarta, July 2018
Indonesian Financial Services Authority

Daftar Isi

Content

KATA PENGANTAR/ <i>FOREWORD</i>	I		
DAFTAR ISI/ <i>TABLE OF CONTENT</i>	II		
DAFTAR GRAFIK/ <i>LIST OF GRAPH</i>	IV		
DAFTAR TABEL/ <i>LIST OF TABLE</i>	VII		
<hr/>			
IKHTISAR KEGIATAN INDUSTRI	01		
LEMBAGA PEMBIAYAAN			
<i>OVERVIEW OF MULTIFINANCE INSTITUTIONS</i>			
<i>INDUSTRY ACTIVITIES</i>			
<hr/>			
1 UMUM/ <i>GENERAL</i>	01		
<hr/>			
2 PERUSAHAAN PEMBIAYAAN/ <i>FINANCE COMPANY</i>	02		
2.1 Jumlah Perusahaan Pembiayaan/ <i>The Number of Finance Company</i>	02		
2.2 Aset, Liabilitas, dan Ekuitas/ <i>Assets, Liabilities and Equities</i>	04		
2.3 Kegiatan Usaha/ <i>Business Activities</i>	04		
2.3.1 Piutang Pembiayaan Berdasarkan Kepemilikan Perbankan/ <i>Financing Receivables Based on Banking Ownership</i>	05		
2.3.2 Piutang Pembiayaan Berdasarkan Kepemilikan Perusahaan Asing/ <i>Financing Receivables Based on Foreign Company Ownership</i>	06		
2.3.3 Piutang Pembiayaan Berdasarkan Jenis Perusahaan/ <i>Multifinancing Receivables Based on The Type of The Company</i>	07		
2.4 Kualitas Piutang Pembiayaan/ <i>The Quality of Financing Receivables</i>	07		
2.4.1 Kualitas Piutang Pembiayaan Berdasarkan Kegiatan Usaha/ <i>The Quality of Financing Receivables Based on Business Activities</i>	08		
2.5 Jumlah Kontrak/ <i>The Number of Contract</i>	09		
2.6 Jenis Valuta/ <i>Type of Currency</i>	10		
2.6.1 Piutang Pembiayaan Berdasarkan Jenis Valuta/ <i>Financing Receivables Based on Type of Currency</i>	10		
2.6.2 Pinjaman Berdasarkan Jenis Valuta/ <i>Loans Based on Type of Currency</i>	11		
2.6.3 Pinjaman Berdasarkan Negara Kreditur/ <i>Loans Based on The Countries of The Creditor</i>	12		
2.7 Sumber Pendanaan/ <i>Sources of Funding</i>	12		
2.8 Laba dan Rugi/ <i>Profit and Loss</i>	13		
2.9 Kegiatan <i>Channeling</i> dan <i>Joint Financing</i> / <i>Channeling and Joint Financing Activities</i>	14		
2.10 Sebaran Kantor Perusahaan Pembiayaan/ <i>Distribution of Finance Company Offices</i>	14		
<hr/>			
3 PERUSAHAAN MODAL VENTURA / <i>VENTURE CAPITAL COMPANY</i>	15		
3.1 Jumlah Perusahaan Modal Ventura/ <i>The Number of Venture Capital Company</i>	15		

3.2	Kegiatan Usaha/ <i>Business Activities</i>	16	5.6	Sumber Pendanaan/ <i>Sources of Funding</i>	27
3.3	Pembiayaan/ Penyertaan Berdasarkan Kepemilikan Asing/ <i>Financing/ Participation Based on Foreign Ownership</i>	17	5.7	Laba dan Rugi/ <i>Profit and Loss</i>	28
3.4	Sumber Pendanaan/ <i>Sources of Funding</i>	18	5.8	Kegiatan Channeling dan Joint Financing/ <i>Channeling and Joint Financing Activities</i>	28
3.5	Sebaran Kantor Perusahaan Modal Ventura/ <i>Distribution of Venture Capital Company Offices</i>	18	5.9	Sebaran Kantor Perusahaan Pembiayaan Syariah/ <i>Distribution of Sharia-based Finance Company Offices</i>	29
4	PERUSAHAAN PEMBIAYAAN INFRASTRUKTUR/ <i>INFRASTRUCTURE FINANCE COMPANY</i>	19	6	PERUSAHAAN MODAL VENTURA SYARIAH/ <i>SHARIA-BASED VENTURE CAPITAL COMPANY</i>	30
4.1	Jumlah Perusahaan Pembiayaan Infrastruktur/ <i>The Number of Infrastructure Finance Company</i>	19	6.1	Jumlah Perusahaan Modal Ventura Syariah/ <i>The Number of Sharia-based Venture Capital Company</i>	30
4.2	Aset, Liabilitas, dan Ekuitas/ <i>Assets, Liabilities and Equities</i>	19	6.2	Aset, Liabilitas, dan Ekuitas Perusahaan Modal Ventura Syariah/ <i>Assets, Liabilities and Equities of Sharia-based Venture Capital Company</i>	30
4.3	Kegiatan Usaha/ <i>Business Activities</i>	21	6.3	Sebaran Kantor Perusahaan Modal Ventura Syariah/ <i>Distribution of Sharia-based Venture Capital Company Offices</i>	30
4.4	Sumber Pendanaan/ <i>Sources of Funding</i>	22	7	PERUSAHAAN PEMBIAYAAN INFRASTRUKTUR SYARIAH/ <i>SHARIA-BASED INFRASTRUCTURE FINANCE COMPANY</i>	30
5	PERUSAHAAN PEMBIAYAAN SYARIAH/ <i>SHARIA-BASED FINANCE COMPANY</i>	22		DAFTAR ISTILAH/ <i>GLOSSARY</i>	77
5.1	Jumlah Perusahaan Pembiayaan Syariah/ <i>The Number of Sharia-based Finance Company</i>	22		DAFTAR INDUSTRI LEMBAGA PEMBIAYAAN/ <i>LIST OF MULTIFINANCE INSTITUTIONS INDUSTRY</i>	85
5.2	Aset dan Piutang Pembiayaan Syariah/ <i>Assets and Sharia Financing Receivables</i>	24			
5.3	Kegiatan Usaha/ <i>Business Activities</i>	25			
5.4	Kualitas Piutang Pembiayaan/ <i>The Quality of Financing Receivables</i>	26			
5.5	Jumlah Kontrak/ <i>The Number of Contract</i>	26			

Daftar Grafik

List of Graph

1. UMUM		01
<i>GENERAL</i>		
Grafik 01	Komposisi Aset Lembaga Pembiayaan Tahun 2017 (%)	01
<i>Graph 01</i>	<i>Asset Composition of Multifinance Institutions for Year 2017 (%)</i>	
2. PERUSAHAAN PEMBIAYAAN		
<i>FINANCE COMPANY</i>		
Grafik 02	Jumlah Perusahaan Pembiayaan Tahun 2013-2017	03
<i>Graph 02</i>	<i>The Number of Finance Company for Years 2013-2017</i>	
Grafik 03	Kategori Perusahaan Pembiayaan Berdasarkan Aset Tahun 2017	03
<i>Graph 03</i>	<i>Categories of Finance Company based on Assets in 2017</i>	
Grafik 04	Aset, Liabilitas, dan Ekuitas Perusahaan Pembiayaan Tahun 2013-2017 (triliun Rupiah)	04
<i>Graph 04</i>	<i>Assets, Liabilities and Equities of Finance Company in 2013-2017 (trillion Rupiah)</i>	
Grafik 05	Piutang Pembiayaan Berdasarkan Jenis Kegiatan Usaha Tahun 2013-2017 (triliun Rupiah)	05
<i>Graph 05</i>	<i>Financing Receivables Based on Type of Financing Business Activities in 2013-2017 (trillion Rupiah)</i>	
Grafik 06	Piutang Pembiayaan Berdasarkan Kepemilikan Perbankan Tahun 2017 (%)	06
<i>Graph 06</i>	<i>Financing Receivables Based on Banking Ownership in 2017 (%)</i>	
Grafik 07	Piutang Pembiayaan Berdasarkan Kepemilikan Perusahaan Asing Tahun 2017 (%)	06
<i>Graph 07</i>	<i>Financing Receivables Based on Foreign Company Ownership in 2017 (%)</i>	
Grafik 08	Piutang Pembiayaan Berdasarkan Jenis Perusahaan Tahun 2017 (%)	07
<i>Graph 08</i>	<i>Financing Receivables Based on The Type of The Company in 2017 (%)</i>	
Grafik 09	NPF Piutang Pembiayaan Tahun 2013-2017 (%)	08
<i>Graph 09</i>	<i>NPF of Financing Receivables in 2013-2017 (%)</i>	
Grafik 10	NPF Piutang Pembiayaan Berdasarkan Kegiatan Usaha Tahun 2013-2017 (%)	08
<i>Graph 10</i>	<i>NPF of Financing Receivables Based on Business Activities in 2013-2017 (%)</i>	
Grafik 11	Piutang Pembiayaan dalam Jenis Valuta Tahun 2013-2017 (triliun Rupiah)	10
<i>Graph 11</i>	<i>Financing Receivables in The Type of Currency in 2013-2017 (trillion Rupiah)</i>	
Grafik 12	Pinjaman Berdasarkan Jenis Valuta Tahun 2013-2017 (triliun Rupiah)	11
<i>Graph 12</i>	<i>Loans Based on Type of Currency in 2013-2017 (trillion Rupiah)</i>	
Grafik 13	Pinjaman Berdasarkan Negara Kreditur Tahun 2017 (triliun Rupiah)	12
<i>Graph 13</i>	<i>Loans Based on The Countries of The Creditor in 2017 (trillion Rupiah)</i>	
Grafik 14	Sumber Pendanaan Tahun 2013-2017 (triliun Rupiah)	13
<i>Graph 14</i>	<i>Sources of Funding in 2013-2017 (trillion Rupiah)</i>	
Grafik 15	Laba Bersih Perusahaan Pembiayaan Tahun 2013-2017 (triliun Rupiah)	13
<i>Graph 15</i>	<i>Net Profit of Finance Company in 2013-2017 (trillion Rupiah)</i>	

Grafik 16	Pertumbuhan Pembiayaan Melalui Skema <i>Channeling</i> dan <i>Joint Financing</i> Tahun 2013-2017 (triliun Rupiah)	14
<i>Graph 16</i>	<i>Financing Growth Through Channeling and Joint Financing Schemes in 2013-2017 (trillion Rupiah)</i>	
Grafik 17	Sebaran Kantor Perusahaan Pembiayaan di Indonesia (Unit)	15
<i>Graph 17</i>	<i>Distribution of Finance Company Offices in Indonesia (Unit)</i>	
3. PERUSAHAAN MODAL VENTURA		
<i>VENTURE CAPITAL COMPANY</i>		
Grafik 18	Jumlah Perusahaan Modal Ventura Tahun 2013-2017	16
<i>Graph 18</i>	<i>The Number of Venture Capital Company in 2013-2017</i>	
Grafik 19	Komposisi Pembiayaan/Partisipasi Tahun 2017 (miliar Rupiah)	16
<i>Graph 19</i>	<i>Composition of Financing/Participation in 2017 (billion Rupiah)</i>	
Grafik 20	Komposisi Pembiayaan/Partisipasi Berdasarkan Sektor Ekonomi Tahun 2017 (miliar Rupiah)	17
<i>Graph 20</i>	<i>Composition of Financing/Participation Based on Economy Sector in 2017 (billion Rupiah)</i>	
Grafik 21	Pembiayaan/Partisipasi Berdasarkan Kepemilikan Asing Tahun 2017 (%)	17
<i>Graph 21</i>	<i>Financing/Participation Based on Foreign Ownership in 2017 (%)</i>	
Grafik 22	Komposisi Sumber Pendanaan Tahun 2017 (miliar Rupiah)	18
<i>Graph 22</i>	<i>Composition of Sources of Funding in 2017 (billion Rupiah)</i>	
Grafik 23	Sebaran Kantor Perusahaan Modal Ventura di Indonesia (Unit)	19
<i>Graph 23</i>	<i>Distribution of Venture Capital Company Offices in Indonesia (Unit)</i>	
4. PERUSAHAAN PEMBIAYAAN INFRASTRUKTUR		
<i>INFRASTRUCTURE FINANCE COMPANY</i>		
Grafik 24	Aset, Liabilitas, dan Ekuitas Tahun 2013-2017 (miliar Rupiah)	20
<i>Graph 24</i>	<i>Assets, Liabilities and Equities in 2013-2017 (billion Rupiah)</i>	
Grafik 25	Komposisi Aset Tahun 2013-2017 (miliar Rupiah)	20
<i>Graph 25</i>	<i>Composition of Assets in 2013-2017 (billion Rupiah)</i>	
Grafik 26	Komposisi Pinjaman yang Diberikan Tahun 2017 (miliar Rupiah)	21
<i>Graph 26</i>	<i>Composition of The Granted Loans in 2017 (billions Rupiah)</i>	
Grafik 27	Komposisi Pinjaman yang Diberikan Berdasarkan Jenis Infrastruktur Tahun 2017 (miliar Rupiah)	21
<i>Graph 27</i>	<i>Composition of The Granted Loans based on Type of Infrastructure in 2017 (billion Rupiah)</i>	
Grafik 28	Komposisi Sumber Pendanaan Tahun 2017 (miliar Rupiah)	22
<i>Graph 28</i>	<i>Composition of Funding Sources in 2017 (billion Rupiah)</i>	

5. PERUSAHAAN PEMBIAYAAN SYARIAH

SHARIA-BASED FINANCE COMPANY

Grafik 29	Perusahaan Pembiayaan yang Menjalankan Kegiatan Berdasarkan Prinsip Syariah Tahun 2013-2017	23
<i>Graph 29</i>	<i>Finance Company Conducting Sharia-based Business Activities in 2013-2017</i>	
Grafik 30	Kategori Perusahaan Pembiayaan Syariah Berdasarkan Aset Tahun 2017	23
<i>Graph 30</i>	<i>Categories of Sharia-based Finance Company based on Assets in 2017</i>	
Grafik 31	Pertumbuhan Total Aset dan Piutang Pembiayaan Syariah Tahun 2013-2017 (triliun Rupiah)	24
<i>Graph 31</i>	<i>The Growth of Asset and Sharia Financing Receivables in 2013-2017 (trillion Rupiah)</i>	
Grafik 32	Perbandingan Aset dan Piutang Perusahaan Pembiayaan Berdasarkan Prinsip Syariah dengan Perusahaan Pembiayaan Tahun 2017 (%)	25
<i>Graph 32</i>	<i>Assets and Financing Receivables Comparison of Sharia-based with Finance Company in 2017 (%)</i>	
Grafik 33	Piutang Pembiayaan Berdasarkan Jenis Kegiatan Usaha Tahun 2013-2017 (triliun Rupiah)	26
<i>Graph 33</i>	<i>Financing Receivables Based on Type of Financing Business Activities in 2013-2017 (trillion Rupiah)</i>	
Grafik 34	Jumlah Kontrak Berdasarkan Jenis Kegiatan Usaha Pembiayaan Syariah Tahun 2017 (unit)	27
<i>Graph 34</i>	<i>The Number of Contract Based on Type of Sharia based Financing Business Activities in 2017 (unit)</i>	
Grafik 35	Sumber Pendanaan Tahun 2013-2017 (miliar Rupiah)	27
<i>Graph 35</i>	<i>Sources of Funding in 2013-2017 (billion Rupiah)</i>	
Grafik 36	Laba Bersih Perusahaan Pembiayaan Syariah Tahun 2013-2017 (triliun Rupiah)	28
<i>Graph 36</i>	<i>Net Profit of Sharia based Finance Company in 2013-2017 (trillion Rupiah)</i>	
Grafik 37	Pertumbuhan Pembiayaan Melalui Skema Channeling dan Joint Financing Tahun 2013-2017 (triliun Rupiah)	28
<i>Graph 37</i>	<i>Financing Growth by Channeling and Joint Financing Schemes in 2013-2017 (trillion Rupiah)</i>	
Grafik 38	Sebaran Kantor Perusahaan Pembiayaan Syariah di Indonesia (Unit)	29
<i>Graph 38</i>	<i>Distribution of Sharia based Finance Company Offices in Indonesia (Unit)</i>	

6. PERUSAHAAN MODAL VENTURA SYARIAH

SHARIA-BASED VENTURE CAPITAL COMPANY

Grafik 39	Aset, Liabilitas, dan Ekuitas Perusahaan Modal Ventura Syariah Tahun 2013-2017 (miliar Rupiah)	30
<i>Graph 39</i>	<i>Assets, Liabilities and Equities Sharia Venture Capital Companies in 2013-2017 (billion Rupiah)</i>	
Grafik 40	Sebaran Kantor Perusahaan Modal Ventura Syariah di Indonesia (Unit)	31
<i>Graph 40</i>	<i>Distribution of Sharia-based Venture Capital Company Offices in Indonesia (Unit)</i>	

VII

Daftar Tabel *List of Table*

1. UMUM

GENERAL

Tabel 01	Jumlah Entitas, Aset, Liabilitas, Ekuitas, dan Laba Bersih Lembaga Pembiayaan Tahun 2017	02
Table 01	<i>The Number of Entity, Assets, Liabilities, Equities and Net Profit of Multifinance Institutions in 2017</i>	

2. PERUSAHAAN PEMBIAYAAN

FINANCE COMPANY

Tabel 02	Jumlah Kontrak Berdasarkan Jenis Kegiatan Usaha Pembiayaan Tahun 2013-2017 (unit)	09
Table 02	<i>The Number of Contract Based on Type of Financing Business Activities in 2013-2017 (unit)</i>	

STATISTIK INDUSTRI LEMBAGA PEMBIAYAAN

STATISTICS OF MULTIFINANCE INSTITUTIONS INDUSTRY

Tabel 03	Pangsa Pembiayaan per Golongan Debitur	35
Table 03	<i>Share of Financing per Debtor Type</i>	
Tabel 04	Pangsa Pembiayaan Investasi per Golongan Debitur	35
Table 04	<i>Share of Investment Financing per Debtor Type</i>	
Tabel 05	Pangsa Pembiayaan Modal Kerja per Golongan Debitur	36
Table 05	<i>Share of Working Capital Financing per Debtor Type</i>	
Tabel 06	Pangsa Pembiayaan Multiguna per Golongan Debitur	36
Table 06	<i>Share of Multipurpose Financing per Debtor Type</i>	
Tabel 07	Pangsa Pembiayaan Lainnya Berdasarkan Persetujuan OJK per Golongan Debitur	36
Table 07	<i>Share of Other Financing based on OJK Approval per Debtor Type</i>	
Tabel 08	Pangsa Pembiayaan Berdasarkan Prinsip Syariah per Golongan Debitur	37
Table 08	<i>Share of Sharia Financing per Debtor Type</i>	
Tabel 09	Pangsa Pembiayaan per Sektor Ekonomi	37
Table 09	<i>Share of Financing per Economy Sector</i>	
Tabel 10	Pangsa Pembiayaan Investasi per Sektor Ekonomi	39
Table 10	<i>Share of Investment Financing per Economy Sector</i>	
Tabel 11	Pangsa Pembiayaan Modal Kerja per Sektor Ekonomi	40
Table 11	<i>Share of Working Capital Financing per Economy Sector</i>	
Tabel 12	Pangsa Pembiayaan Multiguna per Sektor Ekonomi	42
Table 12	<i>Share of Multipurpose Financing per Economy Sector</i>	
Tabel 13	Pangsa Pembiayaan Lainnya Berdasarkan Persetujuan OJK per Sektor Ekonomi	43
Table 13	<i>Share of Other Financing based on OJK Approval per Economy Sector</i>	

VIII

Tabel 14	Pangsa Pembiayaan Berdasarkan Prinsip Syariah per Sektor Ekonomi	45
Table 14	<i>Share of Sharia Financing per Economy Sector</i>	
Tabel 15	Kualitas Piutang Pembiayaan	47
Table 15	<i>The Quality of Financing Receivables</i>	
Tabel 16	Kualitas Piutang Pembiayaan Investasi	47
Table 16	<i>The Quality of Investment Financing Receivables</i>	
Tabel 17	Kualitas Piutang Pembiayaan Modal Kerja	47
Table 17	<i>The Quality of Working Capital Financing Receivables</i>	
Tabel 18	Kualitas Piutang Pembiayaan Multiguna	48
Table 18	<i>The Quality of Multipurpose Financing Receivables</i>	
Tabel 19	Kualitas Piutang Pembiayaan Lainnya Berdasarkan Persetujuan OJK	48
Table 19	<i>The Quality of Other Financing Receivables based on OJK Approval</i>	
Tabel 20	Kualitas Piutang Pembiayaan Berdasarkan Prinsip Syariah	48
Table 20	<i>The Quality of Sharia Financing Receivables</i>	
Tabel 21	Lokasi Penyaluran Pembiayaan (miliar Rupiah)	49
Table 21	<i>Location of Financing Distribution (billion Rupiah)</i>	
Tabel 22	Lokasi Penyaluran Pembiayaan Investasi (miliar Rupiah)	50
Table 22	<i>Location of Investment Financing Distribution (billion Rupiah)</i>	
Tabel 23	Lokasi Penyaluran Pembiayaan Modal Kerja (miliar Rupiah)	51
Table 23	<i>Location of Working Capital Financing Distribution (billion Rupiah)</i>	
Tabel 24	Lokasi Penyaluran Pembiayaan Multiguna (miliar Rupiah)	52
Table 24	<i>Location of Multipurpose Financing Distribution (billion Rupiah)</i>	
Tabel 25	Lokasi Penyaluran Pembiayaan Lainnya Berdasarkan Persetujuan OJK (miliar Rupiah)	53
Table 25	<i>Location of Other Financing based on OJK Approval Distribution (billion Rupiah)</i>	
Tabel 26	Lokasi Penyaluran Pembiayaan Berdasarkan Prinsip Syariah (miliar Rupiah)	54
Table 26	<i>Location of Sharia Financing Distribution (billion Rupiah)</i>	
Tabel 27	Jumlah Tenaga Kerja Perusahaan Pembiayaan Berdasarkan Jenis Kelamin	55
Table 27	<i>The Number of Man Power of Finance Companies Based on Gender</i>	
Tabel 28	Jumlah Tenaga Kerja Perusahaan Pembiayaan Berdasarkan Pendidikan per 31 Desember 2017	55
Table 28	<i>The Number of Man Power of Finance Companies Based on Education as of December 31, 2017</i>	
Tabel 29	Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Badan Usaha PPU per 31 Desember 2017 (miliar Rupiah)	56
Table 29	<i>Proportion of Financing/Participation of Venture Capital Companies Based on Business Entity of PPU as of December 31, 2017 (billion Rupiah)</i>	

Tabel 30	Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Sektor Ekonomi PPU per 31 Desember 2017 (miliar Rupiah)	56
Table 30	<i>Proportion of Financing/Participation of Venture Capital Companies Based on Economy Sector of PPU as of December 31, 2017 (billion Rupiah)</i>	
Tabel 31	Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Jenis Kegiatan Usaha per 31 Desember 2017 (miliar Rupiah)	56
Table 31	<i>Proportion of Financing/Participation of Venture Capital Companies Based on Type of Business Activities as of December 31, 2017 (billion Rupiah)</i>	
Tabel 32	Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Besaran Nilai Pembiayaan/Partisipasi per 31 Desember 2017 (miliar Rupiah)	57
Table 32	<i>Proportion of Financing/Participation of Venture Capital Companies Based on Financing/Participation Amount Category as of December 31, 2017 (billion Rupiah)</i>	
Tabel 33	Laporan Keuangan Perusahaan Pembiayaan (termasuk Syariah) (miliar Rupiah)	57
Table 33	<i>Financial Statements of Finance Company (include Sharia) (billion Rupiah)</i>	
Tabel 34	Laporan Keuangan Perusahaan Pembiayaan Syariah (miliar Rupiah)	61
Table 34	<i>Financial Statements of Sharia Finance Company (billion Rupiah)</i>	
Tabel 35	Laporan Keuangan Perusahaan Modal Ventura (miliar Rupiah)	66
Table 35	<i>Financial Statements of Venture Capital Companies (billions Rupiah)</i>	
Tabel 36	Laporan Keuangan Perusahaan Modal Ventura Syariah (miliar Rupiah)	67
Table 36	<i>Financial Statements of Sharia Venture Capital Companies (billions Rupiah)</i>	
Tabel 37	Laporan Keuangan Perusahaan Pembiayaan Infrastruktur (miliar Rupiah)	69
Table 37	<i>Financial Statements of Infrastructure Finance Company (billion Rupiah)</i>	
Tabel 38	Laporan Keuangan Perusahaan Pembiayaan Infrastruktur Syariah (miliar Rupiah)	72
Table 38	<i>Financial Statements of Sharia Infrastructure Finance Company (billion Rupiah)</i>	

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Ikhtisar Kegiatan Industri Lembaga Pembiayaan

*Overview Of Multifinance
Institutions Industry Activities*

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Ikhtisar Kegiatan Industri Lembaga Pembiayaan

Overview Of Multifinance Institutions Industry Activities

1. Umum General

Industri Lembaga Pembiayaan terdiri atas Perusahaan Pembiayaan, Perusahaan Modal Ventura, dan Perusahaan Pembiayaan Infrastruktur, baik yang menjalankan kegiatan berdasarkan prinsip konvensional maupun syariah. Berdasarkan Laporan Keuangan Tahunan (Audited), total aset Lembaga Pembiayaan tahun 2017 sebesar Rp555,87 triliun yang terdiri dari aset Perusahaan Pembiayaan sebesar Rp476,06 triliun (85,64%), aset Perusahaan Modal Ventura sebesar Rp11,45 triliun (2,06%), dan aset Perusahaan Pembiayaan Infrastruktur sebesar Rp68,36 triliun (12,30%) (Grafik 1).

Multifinance Institutions industry consist of Finance Company, Venture Capital Company and Infrastructure Finance Company, both running activities based on conventional or sharia principles. Based on (Audited) Annual Financial Report, the total assets of Multifinance Institutions in 2017 are IDR555.87 trillion consist of Finance Company asset amounted to IDR476.06 trillion (85.64%), Venture Capital Company asset amounted to IDR11.45 trillion (2.06%) and Infrastructure Finance Company asset amounted to IDR68.36 trillion (12.30%) (Graph 1).

Grafik 01 Komposisi Aset Lembaga Pembiayaan Tahun 2017 (%)
Graph 01 Asset Composition of Multifinance Institutions for Year 2017 (%)

Jumlah entitas, aset, liabilitas, ekuitas, dan laba bersih Lembaga Pembiayaan dapat dilihat pada Tabel 1.

The number of entities, assets, liabilities, equities and net profit of Multifinance Institutions can be seen at Table 1.

Tabel 01 Jumlah Entitas, Aset, Liabilitas, Ekuitas, dan Laba Bersih Lembaga Pembiayaan Tahun 2017
Table 01 Number of Entity, Assets, Liabilities, Equities and Net Profit of Multifinance Institutions in 2017

No. Jenis Lembaga/ Type of Institution	Entitas/ Entity (Unit)	Aset/ Assets	Liabilitas/ Liabilities	Ekuitas/ Equities	Laba Bersih/ Net Profit
1. Perusahaan Pembiayaan/ Finance Company	193	476,06	363,91	112,15	12,69
2. Perusahaan Modal Ventura/ Venture Capital Company	67	11,45	6,10	5,35	0,21
3. Perusahaan Pembiayaan Infrastruktur/ Infrastructure Finance Company	2	68,36	31,81	36,55	1,18
Jumlah/ Total	262	555,87	401,82	154,05	14,08

2. Perusahaan Pembiayaan

Finance Company

2.1 Jumlah Perusahaan Pembiayaan

Sepanjang tahun 2017, terdapat satu penerbitan izin usaha baru dan delapan pencabutan izin usaha Perusahaan Pembiayaan. Dengan demikian, jumlah Perusahaan Pembiayaan sampai dengan akhir tahun 2017 menjadi 193 perusahaan. Grafik 2 berikut ini memperlihatkan jumlah Perusahaan Pembiayaan selama lima tahun terakhir.

2.1 The Number of Finance Company

Throughout 2017, there were one issuance of new business license and eight revocations of business licenses of Finance Company. Therefore, the number of Finance Company until the end of 2017 became 193 companies. The following Graph 2 shows the growth of Finance Company number during the last five years.

Grifik 02 Jumlah Perusahaan Pembiayaan Tahun 2013-2017
Graph 02 The Number of Finance Company in 2013-2017

Dari jumlah 193 Perusahaan Pembiayaan tersebut, terdapat 22 perusahaan yang memiliki aset di atas Rp5 triliun dan mendominasi seluruh aset Perusahaan Pembiayaan, yaitu sebesar Rp309,60 triliun atau 65,03%. Hal ini dapat dilihat pada Grifik 3 yang memperlihatkan kategori Perusahaan Pembiayaan berdasarkan aset tahun 2017.

From the amount of such 193 Finance Companies, there were 22 companies who owned assets above IDR5 trillion and dominate all assets of Finance Companies, i.e. amounted to IDR309.60 trillion or 65.03%. This can be seen at Graph 3 which shows the categories of Finance Company based on assets in 2017.

Grifik 03 Kategori Perusahaan Pembiayaan Berdasarkan Aset Tahun 2017
Graph 03 Categories of Finance Company based on Assets in 2017

Keterangan: - Data menggunakan Laporan Keuangan Tahunan (Audited)
- Data using (Audited) Annual Financial Report

2.2 Aset, Liabilitas, dan Ekuitas

Selama lima tahun terakhir, aset, liabilitas, dan ekuitas Perusahaan Pembiayaan menunjukkan peningkatan sebagaimana dapat dilihat pada Grafik 4.

2.2 Assets, Liabilities and Equities

During the last five years, assets, liabilities and equities of Finance Company shows enhancement as can be seen at Graph 4.

Grafik 04 Aset, Liabilitas, dan Ekuitas Perusahaan Pembiayaan Tahun 2013-2017 (triliun Rupiah)
Graph 04 Assets, Liabilities and Equities of Finance Company in 2013-2017 (trillion Rupiah)

Keterangan: - Data tahun 2017 menggunakan Laporan Keuangan Tahunan (Audited)
- Data in 2017 using (Audited) Annual Financial Report

Berdasarkan Laporan Keuangan Tahun 2017 (Audited), aset, liabilitas, dan ekuitas Perusahaan Pembiayaan mengalami peningkatan dibandingkan tahun sebelumnya, yaitu masing-masing sebesar 7,52%, 7,17%, dan 8,68%.

Based on (Audited) 2017 Financial Report, the assets, liabilities and equities of Finance Company increase compared to the previous year, i.e. respectively amounted to 7.52%, 7.17% and 8.68%.

2.3 Kegiatan Usaha

Kegiatan usaha Perusahaan Pembiayaan meliputi Pembiayaan Investasi, Pembiayaan Modal Kerja, Pembiayaan Multiguna, Pembiayaan Lainnya Berdasarkan Persetujuan OJK, dan Pembiayaan Berdasarkan Prinsip Syariah.

2.3 Business Activities

Business activities of Finance Company consist of Investment Financing, Working Capital Financing, Multipurpose Financing, Other Financing Based on OJK Approval and Financing Based on Sharia Principles.

Berdasarkan laporan keuangan Desember tahun 2017, nilai piutang Perusahaan Pembiayaan mengalami kenaikan dibandingkan tahun lalu sebesar Rp29,30 triliun atau 7,32%, yaitu dari Rp400,24 triliun pada tahun 2016 menjadi Rp429,54 triliun pada tahun 2017 (Grafik 5).

Based on financial statement as of December 2017, the value of receivables of the Finance Company increase compared to last year by IDR29.30 trillion or 7.32%, i.e. from IDR400.24 trillion in 2016 to IDR429.54 trillion in 2017 (Graph 5).

Grafik 05 Piutang Pembiayaan Berdasarkan Jenis Kegiatan Usaha Tahun 2013-2017 (triliun Rupiah)
Graph 05 Financing Receivables Based on Type of Financing Business Activities in 2013-2017 (trillion Rupiah)

Keterangan: - Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
- Data in 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format
- Data piutang *outstanding principle* sebelum pencadangan
- Data of *outstanding principal receivables* before reserves

2.3.1 Piutang Pembiayaan Berdasarkan Kepemilikan Perbankan

Berdasarkan Laporan Keuangan Tahun 2017 (*Audited*), nilai piutang Perusahaan Pembiayaan berdasarkan kepemilikan perbankan sebesar Rp155,47 triliun atau 37,23% dari total nilai piutang pembiayaan, sedangkan piutang Perusahaan Pembiayaan berdasarkan kepemilikan non perbankan, yaitu sebesar Rp262,15 triliun atau 62,77% dari total nilai piutang pembiayaan. Hal ini dapat dilihat pada Grafik 6.

2.3.1 Financing Receivables Based on Banking Ownership

Based on (*Audited*) 2017 Financial Report, the value of receivables of the Finance Company based on banking ownership are IDR155.47 trillion or 37.23% of total value of financing receivables, whereas, the receivables of the Finance Company based on non banking ownership, i.e. amounted to IDR262,15 trillion or 62.77% of total value of financing receivables. This can be seen at Graph 6.

Grafik 06 Piutang Pembiayaan Berdasarkan Kepemilikan Perbankan Tahun 2017 (%)
Graph 06 Financing Receivables Based on Banking Ownership in 2017 (%)

Keterangan: - Data *piutang outstanding principle* sebelum pencadangan
- Data of *outstanding principal receivables* before reserves

2.3.2 Piutang Pembiayaan Berdasarkan Kepemilikan Perusahaan Asing

2.3.2 Financing Receivables Based on Foreign Company Ownership

Berdasarkan Laporan Keuangan Tahun 2017 (*Audited*), piutang pembiayaan berdasarkan kepemilikan perusahaan asing memiliki proporsi yang lebih kecil daripada Perusahaan Pembiayaan swasta nasional. Proporsi nilai piutang pembiayaan Perusahaan Pembiayaan asing adalah 48,63% dari total piutang pembiayaan atau sebesar Rp203,07 triliun. Sementara itu, Perusahaan Pembiayaan swasta nasional memiliki nilai piutang sebesar Rp214,55 triliun atau 51,37% dari total nilai piutang pembiayaan (Grafik 7).

Based on (Audited) 2017 Financial Report, the financing receivables based on foreign company ownership had a smaller proportion than private national Finance Company. The value proportion of financing receivables of foreign Finance Company were 48.63% of the total financing receivables or IDR203.07 trillion. Meanwhile, the value of receivables of private national Finance Company were IDR214.55 trillion or 51.37% of the total value of financing receivables (Graph 7).

Grafik 07 Piutang Pembiayaan Berdasarkan Kepemilikan Perusahaan Asing Tahun 2017 (%)
Graph 07 Financing Receivables Based on Foreign Company Ownership in 2017 (%)

Keterangan: - Data *piutang outstanding principle* sebelum pencadangan
- Data of *outstanding principal receivables* before reserves

2.3.3 Piutang Pembiayaan Berdasarkan Jenis Perusahaan

Sampai dengan Desember 2017, terdapat 14 Perusahaan Pembiayaan yang telah melakukan penawaran umum saham (IPO). Berdasarkan Laporan Keuangan Tahun 2017 (*Audited*), piutang Perusahaan Pembiayaan Terbuka memiliki proporsi yang lebih kecil daripada Perusahaan Pembiayaan Tertutup. Proporsi nilai piutang pembiayaan Perusahaan Pembiayaan Terbuka adalah 20,18% dari total piutang pembiayaan atau sebesar Rp84,29 triliun. Sementara itu, Perusahaan Pembiayaan Tertutup memiliki nilai piutang sebesar Rp333,33 triliun atau 79,82% dari total nilai piutang pembiayaan (Grafik 8).

2.3.3 Financing Receivables Based on The Type of The Company

Until December 2017, there were 14 Finance Companies that have conducted public offering of shares (IPO). Based on (*Audited*) 2017 Financial Report, receivables of Public Finance Company had a smaller proportion than the Private Finance Company. The proportion value of financing receivables of Public Finance Company were 20.18% of the total financing receivables or amounted to IDR84.29 trillion. Meanwhile, the value of receivables of the Private Finance Company are IDR333.33 trillion or 79.82% of the value total of financing receivables (Graph 8).

Grafik 08 Piutang Pembiayaan Berdasarkan Jenis Perusahaan Tahun 2017 (%)
Graph 08 Financing Receivables Based on The Type of The Company in 2017 (%)

Keterangan: - Data piutang *outstanding principle* sebelum pencadangan
- Data of *outstanding principal receivables before reserves*

2.4 Kualitas Piutang Pembiayaan

Kualitas piutang pembiayaan dapat dilihat dari *Non Performing Financing (NPF)* piutang pembiayaan. Terdapat lima kategori kualitas piutang pembiayaan, yaitu lancar, dalam perhatian khusus, kurang lancar, diragukan, dan macet. Pada tahun 2017, *NPF Gross* Perusahaan Pembiayaan mengalami penurunan menjadi 2,96% dari 3,26% pada tahun sebelumnya. Pada periode yang sama, *NPF Netto* Perusahaan Pembiayaan juga mengalami penurunan menjadi 0,93% dari 1,42% pada tahun sebelumnya (Grafik 9).

2.4 The Quality of Financing Receivables

The quality of financing receivables can be seen from *Non Performing Financing (NPF)*. There are five categories of financing receivables quality, i.e. current, special mention, sub-standard, doubtful and defaulted. In 2017, the *Gross NPF* of Finance Company decreased to 2.96% from 3.26% in the previous year. In the same period, the *Net NPF* of Finance Company also decreased to 0.93% from 1.42% in the previous year (Graph 9).

Grafik 09 NPF Piutang Pembiayaan Tahun 2013-2017 (%)
Graph 09 NPF of Financing Receivables in 2013-2017 (%)

Keterangan: - Perubahan ketentuan kolektibilitas & pelaporan Perusahaan Pembiayaan dimulai sejak September 2016
- Terms amendment of the collectibility & reporting of the Finance Company have been implemented since September 2016

2.4.1 Kualitas Piutang Pembiayaan Berdasarkan Kegiatan Usaha

2.4.1 The Quality of Financing Receivables Based on Business Activities

NPF kegiatan usaha Pembiayaan Investasi, Pembiayaan Modal Kerja, Pembiayaan Multi Guna, dan Pembiayaan Lainnya Berdasarkan Persetujuan OJK masih berada di bawah 5%, yaitu masing-masing sebesar 4,24%; 3,06%; 2,06%; dan 0,84%. Sementara itu, kegiatan usaha Pembiayaan Berdasarkan Prinsip Syariah memiliki NPF sebesar 5,16% (Grafik 10).

NPF of Investment Financing, Working Capital Financing, Multipurpose Financing and Other Financing based on OJK Approval remained below 5%, i.e. respectively amounted to 4.24%; 3.06%; 2.06% and 0.84%. Meanwhile, the business activity of Financing Based on Sharia Principles has the NPF which is amounted to 5.16% (Graph 10).

Grafik 10 NPF Piutang Pembiayaan Berdasarkan Kegiatan Usaha Tahun 2013-2017 (%)
Graph 10 NPF of Financing Receivables Based on Business Activities in 2013-2017 (%)

Keterangan: - Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
- Data in 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

2.5 Jumlah Kontrak

Jumlah kontrak Perusahaan Pembiayaan mengalami kenaikan sebesar 4,73% dari 21,73 juta kontrak pada tahun 2016 menjadi 22,76 juta kontrak pada tahun 2017. Jumlah kontrak terbesar pada tahun 2017 adalah kontrak Pembiayaan Multiguna sebanyak 19,23 juta atau 84,50% dari total kontrak kegiatan usaha pembiayaan, sebagaimana dapat dilihat pada Tabel 2.

2.5 The Number of Contract

The number of contracts of Finance Company increased by 4.73% from 21.73 million in 2016 to 22.76 million in 2017. The largest amount of contracts in 2017 was Multipurpose Financing contract which was 19.23 million or 84.50% of the total contract of financing business activities, as can be seen at Table 2.

Tabel 02 Jumlah Kontrak Berdasarkan Jenis Kegiatan Usaha Pembiayaan Tahun 2013-2017 (unit)
Table 02 The Number of Contract Based on Type of Financing Business Activities in 2013-2017 (unit)

No. Jenis Kegiatan Usaha Pembiayaan/ Type of Financing Business Activities	Jumlah kontrak/ The Number of Contract (unit)				
	2013	2014	2015	2016	2017
1. Pembiayaan Investasi/ Investment Financing	5.171.384	7.114.306	7.298.616	555.299	822.012
2. Pembiayaan Modal Kerja/ Working Capital Financing	7.548	11.991	16.326	186.493	198.742
3. Pembiayaan Multiguna/ Multipurpose Financing	15.925.854	14.792.844	13.877.297	18.524.374	19.232.854
4. Pembiayaan Lainnya Berdasarkan Persetujuan OJK / Other Financing based on OJK Approval	-	-	-	460	3.037
5. Pembiayaan Berdasarkan Prinsip Syariah/ Financing Based on Sharia Principles	-	-	-	2.464.658	2.502.900
Jumlah/ Total	21.104.786	21.919.141	21.192.239	21.731.284	22.759.545

Keterangan: - Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
- Data in 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

2.6 Jenis Valuta

2.6 Type of Currency

2.6.1 Piutang Pembiayaan Berdasarkan Jenis Valuta

2.6.1 Financing Receivables Based on Type of Currency

Pada tahun 2017, jumlah piutang pembiayaan dalam valuta asing (Dollar Amerika dan Yen Jepang) sebesar Rp40,35 triliun atau 9,39% dari total piutang pembiayaan. Grafik 11 menunjukkan piutang pembiayaan dalam mata uang Dollar Amerika, Yen Jepang, dan Rupiah Indonesia dari tahun 2013 sampai dengan tahun 2017.

In 2017, the amount of financing receivables in foreign currency (US Dollar and Japanese Yen) were IDR40.35 trillion or 9.39% of total financing receivables. Graph 11 shows financing receivables in the currency of US Dollar, Japanese Yen and Indonesian Rupiah from 2013 until 2017.

Grafik 11 Piutang Pembiayaan dalam Jenis Valuta Tahun 2013-2017 (triliun Rupiah)
Graph 11 Financing Receivables in The Type of Currency in 2013-2017 (trillion Rupiah)

Keterangan: - Jumlah piutang pembiayaan dalam valuta asing disajikan dalam mata uang Rupiah menggunakan kurs tengah BI pada periode laporan
- The amount of financing receivables in foreign currencies are presented in Indonesian Rupiah currency using BI middle rate on the reporting period
- Data piutang *outstanding principle* sebelum pencadangan
- Data of *outstanding principal* receivables before reserves

2.6.2 Pinjaman Berdasarkan Jenis Valuta

Pinjaman yang diterima oleh Perusahaan Pembiayaan terdiri atas pinjaman sindikasi, pinjaman bilateral, pinjaman multilateral, dan pinjaman subordinasi. Pinjaman tersebut berasal dari dalam negeri dan luar negeri. Pinjaman dalam valuta asing (Dollar Amerika, Yen Jepang, dan Dollar Singapura) meningkat sebesar 3,59% atau Rp4,02 triliun, dari Rp112,00 triliun pada tahun 2016 menjadi Rp116,02 triliun pada tahun 2017. Tahun 2017, pinjaman dalam mata uang Rupiah mendominasi 55,53% dari total pinjaman. Grafik 12 menunjukkan pinjaman dalam mata uang Dollar Amerika, Yen Jepang, Dollar Singapura, dan Rupiah Indonesia dari tahun 2013 sampai dengan tahun 2017.

2.6.2 Loans Based on Type of Currency

Loans received by the Finance Company consists of syndicated loans, bilateral loans, multilateral loans and subordinated loans. Such loans come from domestic and overseas. Loans in foreign currency (US Dollar, Japanese Yen and Singapore Dollar) increased by 3.59% or IDR4.02 trillion, from IDR112.00 trillion in 2016 to IDR116.02 trillion in 2017. In 2017, loans in Rupiah currency dominated 55.53% of total loans. Graph 12 shows loans in the currency of US Dollar, Japanese Yen, Singapore Dollar and Indonesian Rupiah from 2013 until 2017.

Grafik 12 Pinjaman Berdasarkan Jenis Valuta Tahun 2013-2017 (triliun Rupiah)
Graph 12 Loans Based on Type of Currency in 2013-2017 (trillion Rupiah)

Keterangan: - Jumlah pinjaman dalam valuta asing disajikan dalam mata uang Rupiah menggunakan kurs tengah BI pada periode laporan
- Loans amount in foreign currencies are presented in Indonesian Rupiah currency using BI middle rate on the reporting period

2.6.3 Pinjaman Berdasarkan Negara Kreditur

Pinjaman Perusahaan Pembiayaan berasal dari berbagai negara. Pada tahun 2017, terdapat 19 negara yang menjadi kreditur Perusahaan Pembiayaan. Dari 19 negara tersebut, terdapat tiga negara kreditur baru, yaitu Luksemburg, Malaysia, dan Jerman. Proporsi pinjaman Perusahaan Pembiayaan berdasarkan negara asal kreditur dapat dilihat pada Grafik 13.

2.6.3 Loans Based on The Countries of The Creditor

Loans of Finance Company come from various countries. In 2017, there were 19 countries that became creditors of Finance Company. Of such 19 countries, there were three new creditor countries, i.e. Luxemburg, Malaysia and Germany. The loan proportion of Finance Company based on countries of origin of the creditor can be seen at Graph 13.

Grafik 13 Pinjaman Berdasarkan Negara Kreditur Tahun 2017 (triliun Rupiah)
Graph 13 Loans Based on The Countries of The Creditor in 2017 (trillion Rupiah)

2.7 Sumber Pendanaan

Sumber pendanaan Perusahaan Pembiayaan berasal dari pinjaman dalam negeri dan luar negeri yang bersumber dari bank dan/atau badan usaha lainnya, penerbitan surat berharga, serta pinjaman subordinasi. Pada tahun 2017, sumber pendanaan Perusahaan Pembiayaan mengalami pertumbuhan sebesar 5,72% dibandingkan tahun sebelumnya (Grafik 14).

2.7 Sources of Funding

The sources of funding of Finance Company come from domestic and non domestic loan, from bank and/or other business entities, securities issuance and subordinated loan. In 2017, the sources of funding of Finance Company grow by 5.72% compared to the previous year (Graph 14).

Grafik 14 Sumber Pendanaan Tahun 2013-2017 (triliun Rupiah)
Graph 14 Sources of Funding in 2013-2017 (trillion Rupiah)

Keterangan: - Data tahun 2017 menggunakan Laporan Keuangan Tahunan (Audited)
- Data in 2017 using (Audited) Annual Financial Report

2.8 Laba dan Rugi

Berdasarkan Laporan Keuangan Tahun 2017 (Audited), laba bersih Perusahaan Pembiayaan sebesar Rp12,69 triliun, mengalami kenaikan sebesar Rp0,71 triliun atau 5,96% dari tahun sebelumnya, yaitu sebesar Rp11,98 triliun (Grafik 15).

2.8 Profit and Loss

Based on (Audited) 2017 Financial Report, the net profit of Finance Company amounted to IDR12.69 trillion, increased by IDR0.71 trillion or 5.96% from the previous year, i.e. amounted to IDR11.98 trillion (Graph 15).

Grafik 15 Laba Bersih Perusahaan Pembiayaan Tahun 2013-2017 (triliun Rupiah)
Graph 15 Net Profit of Finance Company in 2013-2017 (trillion Rupiah)

Keterangan: - Data tahun 2017 menggunakan Laporan Keuangan Tahunan (Audited)
- Data in 2017 using (Audited) Annual Financial Report

2.9 Kegiatan Channeling dan Joint Financing

Pembiayaan melalui skema *Channeling* mengalami kenaikan sebesar 19,14%, yaitu dari Rp10,27 triliun pada tahun 2016 menjadi Rp12,24 triliun pada tahun 2017. Sementara itu, pembiayaan melalui skema *Joint Financing* mengalami peningkatan sebesar 5,93%, yaitu dari Rp131,49 triliun pada tahun 2016 menjadi Rp139,29 triliun pada tahun 2017 (Grafik 16).

2.9 Channeling and Joint Financing Activities

Financing through Channeling scheme increased amounted to 19.14% from IDR10.27 trillion in 2016 to IDR12.24 trillion in 2017. Meanwhile, financing through Joint Financing scheme increased by 5.93%, i.e. from IDR131.49 trillion in 2016 to IDR139.29 trillion in 2017 (Graph 16).

Grafik 16 Pertumbuhan Pembiayaan Melalui Skema *Channeling* dan *Joint Financing* Tahun 2013-2017 (triliun Rupiah)

Graph 16 Financing Growth Through Channeling and Joint Financing Schemes in 2013-2017 (trillion Rupiah)

2.10 Sebaran Kantor Perusahaan Pembiayaan

Sampai dengan Desember 2017, terdapat 6.969 kantor Perusahaan Pembiayaan, baik kantor pusat, kantor cabang, kantor pemasaran, maupun kantor selain kantor cabang yang tersebar di seluruh wilayah Indonesia (Grafik 17).

2.10 Distribution of Finance Company Offices

Until December 2017, there were 6,969 Finance Company offices, whether head offices, branch offices, marketing offices or offices other than branch offices spread throughout Indonesia area (Graph 17).

Pulau Jawa menjadi lokasi paling padat dengan total 3.778 kantor Perusahaan Pembiayaan atau sekitar 54,21%. Sebanyak 1.546 kantor Perusahaan Pembiayaan didirikan di Pulau Sumatera (22,18%), 648 kantor berada di Pulau Kalimantan (9,30%), 614 kantor didirikan di Pulau Sulawesi (8,81%), dan sisanya 383 kantor (5,50%) tersebar di Bali, Nusa Tenggara, Maluku, dan Papua.

Java Island become the most densely populated area with a total of 3,778 offices of Finance Company or about 54.21%. A total of 1,546 offices of Finance Companies were established on Sumatra Island (22.18%), 648 offices located on Borneo Island (9.30%), 614 offices were established on Sulawesi Island (8.81%) and the remaining 383 offices (5.50%) spread over Bali, Nusa Tenggara, Maluku and Papua.

Grafik 17 Sebaran Kantor Perusahaan Pembiayaan di Indonesia (Unit)
Graph 17 Distribution of Finance Company Offices in Indonesia (Unit)

3. Perusahaan Modal Ventura *Venture Capital Company*

3.1 Jumlah Perusahaan Modal Ventura

Sampai dengan akhir tahun 2017, jumlah Perusahaan Modal Ventura sebanyak 67 perusahaan, dengan 63 Perusahaan Modal Ventura melakukan kegiatan usaha konvensional dan empat Perusahaan Modal Ventura melakukan kegiatan usaha berdasarkan Prinsip Syariah. Pada Grafik 18, dapat dilihat jumlah Perusahaan Modal Ventura selama lima tahun terakhir.

3.1 The Number of Venture Capital Company

By the end of 2017, the number of Venture Capital Companies were 67 companies, consist of 63 Venture Capital Companies running activities based on conventional and four Venture Capital Companies running activities based on Sharia. In Graph 18, the total of Venture Capital Company during the last five years can be seen.

Grafik 18 Jumlah Perusahaan Modal Ventura Tahun 2013-2017
Graph 18 The Number of Venture Capital Company in 2013-2017

3.2 Kegiatan Usaha

Kegiatan usaha Perusahaan Modal Ventura merupakan kegiatan pembiayaan yang dilakukan melalui penyertaan saham, pembelian obligasi konversi, dan bagi hasil.

Berdasarkan Laporan Keuangan Tahun 2017 (Audited), nilai pembiayaan/penyertaan Perusahaan Modal Ventura tercatat sebesar Rp7,16 triliun. Jumlah pembiayaan/penyertaan terbesar adalah pembiayaan bagi hasil dengan nilai sebesar Rp5,31 triliun atau 74,10% dari total pembiayaan/ penyertaan (Grafik 19).

3.2 Business Activities

Business activities of Venture Capital Company are financing activities conducted through equity participation, quasi equity participation and profit/revenue sharing.

Based on (Audited) 2017 Financial Report, the value of financing/participation of Venture Capital Company was noted amounted to IDR7.16 trillion. The biggest amount of financing/participation is profit/revenue sharing financing with the value of IDR5.31 trillion or 74.10% of total financing/participation (Graph 19).

Grafik 19 Komposisi Pembiayaan/Penyertaan Tahun 2017 (miliar Rupiah)
Graph 19 Composition of Financing/Participation in 2017 (billion Rupiah)

Kegiatan usaha Perusahaan Modal Ventura mencakup kegiatan pembiayaan di berbagai sektor ekonomi. Grafik 20 menunjukkan komposisi pembiayaan/penyertaan pada Perusahaan Modal Ventura untuk setiap sektor ekonomi pada tahun 2017.

Business activities of Venture Capital Company cover financing activities in a variety of economy sectors. Graph 20 shows composition of financing/participation of Venture Capital Company for each economy sector in 2017.

Grafik 20 Komposisi Pembiayaan/Partisipasi berdasarkan Sektor Ekonomi Tahun 2017 (miliar Rupiah)
 Graph 20 Composition of Financing/Participation Based on Economy Sector in 2017 (billion Rupiah)

3.3 Pembiayaan/Partisipasi Berdasarkan Kepemilikan Asing

3.3 Financing/Participation Based on Foreign Ownership

Pembiayaan/partisipasi perusahaan Modal Ventura berdasarkan kepemilikan perusahaan swasta nasional pada tahun 2017 memiliki proporsi yang lebih besar daripada Perusahaan Modal Ventura dengan kepemilikan asing. Proporsi nilai pembiayaan/partisipasi Perusahaan Modal Ventura swasta nasional adalah 77,07% dari total pembiayaan/partisipasi atau sebesar Rp5,52 triliun. Sementara itu, Perusahaan Modal Ventura asing yang memiliki pembiayaan/partisipasi sebesar Rp1,64 triliun atau 22,93% dari total nilai pembiayaan/partisipasi (Grafik 21).

Financing/participation of Venture Capital company based on national private company ownership in 2017 had a greater proportion than the Venture Capital Company with foreign ownership. The proportion of financing/participation of private national Venture Capital Company is 77.07% of total financing/participation or IDR5.52 trillion. Meanwhile, the financing/participation of foreign Venture Capital Company were IDR1.64 trillion or 22.93% of total financing/participation (Graph 21).

Grafik 21 Pembiayaan/Partisipasi Berdasarkan Kepemilikan Asing Tahun 2017 (%)
 Graph 21 Financing/Participation Based on Foreign Ownership in 2017 (%)

3.4 Sumber Pendanaan

Sumber pendanaan Perusahaan Modal Ventura berasal dari pinjaman bank dan/atau badan usaha lainnya, serta pinjaman subordinasi. Grafik 22 menunjukkan komposisi sumber pendanaan Perusahaan Modal Ventura berdasarkan Laporan Keuangan Tahun 2017 (*Audited*).

3.4 Sources of Funding

The sources of funding of Venture Capital Company are loans from bank and/or other business entities as well as subordinated loans. Graph 22 shows sources composition of funding of Venture Capital Company based on (*Audited*) 2017 Financial Report.

Grafik 22 Komposisi Sumber Pendanaan Tahun 2017 (miliar Rupiah)
Graph 22 Composition of Sources of Funding in 2017 (billion Rupiah)

3.5 Sebaran Kantor Perusahaan Modal Ventura

Sampai dengan Desember 2017, terdapat 860 kantor Perusahaan Modal Ventura yang tersebar di seluruh wilayah Indonesia (Grafik 23). Kantor Perusahaan Modal Ventura tersebut terdiri dari kantor pusat dan kantor cabang. Sebanyak 793 kantor Perusahaan Modal Ventura tersebar di Pulau Jawa atau sebesar 92,21,% dari total seluruh kantor Perusahaan Modal Ventura. Sementara itu, sebanyak 67 kantor (7,79%) tersebar di Pulau Sumatera, Kalimantan, Sulawesi, Bali, Nusa Tenggara, Maluku, dan Papua.

3.5 Distribution of Venture Capital Company Offices

Until December 2017, there were 860 offices of Venture Capital Company spread throughout Indonesia area (Graph 23). The Office of such Venture Capital Company consists of head and branch offices. A total of 793 Venture Capital Company offices were located in Java Island or 92.21% of the total offices of Venture Capital Company. Meanwhile, the 67 offices (7.79%) were spread on the Islands of Sumatra, Kalimantan, Sulawesi, Bali, Nusa Tenggara, Maluku and Papua.

Grafik 23 Sebaran Kantor Perusahaan Modal Ventura di Indonesia (Unit)
Graph 23 Distribution of Venture Capital Company Offices in Indonesia (Unit)

4. Perusahaan Pembiayaan Infrastruktur

Infrastructure Finance Company

4.1 Jumlah Perusahaan Pembiayaan Infrastruktur

Sampai dengan akhir tahun 2017, terdapat dua Perusahaan Pembiayaan Infrastruktur yang telah mendapatkan izin usaha, yaitu PT Sarana Multi Infrastruktur (Persero) dan PT Indonesia Infrastructure Finance.

4.2 Aset, Liabilitas, dan Ekuitas

Berdasarkan Laporan Keuangan Tahun 2017 (Audited), Perusahaan Pembiayaan Infrastruktur mengalami pertumbuhan pada aset, liabilitas, dan ekuitas. Nilai aset Perusahaan Pembiayaan Infrastruktur pada tahun 2017 meningkat sebesar 23,91% dibandingkan dengan tahun 2016. Selain itu, liabilitas dan ekuitas Perusahaan Pembiayaan Infrastruktur pada tahun 2017 juga mengalami peningkatan, masing-masing sebesar 44,65% dan 10,15% dibandingkan tahun sebelumnya (Grafik 24).

4.1 The Number of Infrastructure Finance Company

Until the end of 2017, there were two Infrastructure Finance Companies who have obtained business license, i.e. PT Sarana Multi Infrastruktur (Persero) and PT Indonesia Infrastructure Finance.

4.2 Assets, Liabilities and Equities

Based on (Audited) 2017 Financial Report, Infrastructure Finance Company are growing on assets, liabilities and equities. The assets value of Infrastructure Finance Company in 2017 increased by 23.91% compared to 2016. Moreover, the liabilities and equities of Infrastructure Finance Company in 2017 also increased by 44.65% and 10.15% compared to the previous year (Graph 24).

Grafik 24 Aset, Liabilitas, dan Ekuitas Tahun 2013-2017 (miliar Rupiah)
Graph 24 Assets, Liabilities and Equities in 2013-2017 (billion Rupiah)

Pada tahun 2013 sampai 2017 aset Perusahaan Pembiayaan Infrastruktur terbesar adalah pinjaman yang diberikan dengan nilai Rp39,59 triliun atau 57,92% dari total aset pada tahun 2017 (Grafik 25).

In 2013 to 2017, the largest assets of Infrastructure Finance Company is loans provided with a value of IDR39.59 trillion or 57.92% of assets in 2017 (Graph 25).

Grafik 25 Komposisi Aset Tahun 2013-2017 (miliar Rupiah)
Graph 25 Composition of Assets in 2013-2017 (billion Rupiah)

4.3 Kegiatan Usaha

Kegiatan pembiayaan Perusahaan Pembiayaan Infrastruktur, pada umumnya dilakukan dalam bentuk penyediaan dana bagi proyek-proyek infrastruktur. Penyaluran pembiayaan infrastruktur tersebut dapat berupa pinjaman langsung, *refinancing*, dan pinjaman subordinasi. Berdasarkan Laporan Keuangan Tahun 2017 (*Audited*), pinjaman langsung merupakan komposisi pembiayaan infrastruktur terbesar, yaitu Rp34,10 triliun atau 86,12% dari total pinjaman yang diberikan (Grafik 26).

4.3 Business Activities

Generally, financing activity of Infrastructure Finance Company is conducted in the form of provision of funds for the infrastructure projects. The channeling of such infrastructure financing can be in the form of direct loan, a refinancing and a subordinated loan. Based on (*Audited*) 2017 Financial Report, a direct loan constitutes the largest composition of infrastructure financing, i.e. IDR34.10 trillion or 86.12% of the total granted loans (Graph 26).

Grafik 26 Komposisi Pinjaman yang Diberikan Tahun 2017 (miliar Rupiah)
Graph 26 Composition of The Granted Loans in 2017 (billions Rupiah)

Pembiayaan yang dilakukan oleh Perusahaan Pembiayaan Infrastruktur disalurkan untuk berbagai jenis infrastruktur. Grafik 27 menunjukkan komposisi pinjaman yang diberikan oleh Perusahaan Pembiayaan Infrastruktur untuk setiap jenis infrastruktur.

The financing conducted by Infrastructure Finance Company is distributed to various types of infrastructure. Graph 27 shows the loans composition granted by Infrastructure Finance Company for each type of infrastructure.

Grafik 27 Komposisi Pinjaman yang Diberikan berdasarkan Jenis Infrastruktur Tahun 2017 (miliar Rupiah)
Graph 27 Composition of The Granted Loans based on Type of Infrastructure in 2017 (billion Rupiah)

4.4 Sumber Pendanaan

Sumber pendanaan Perusahaan Pembiayaan Infrastruktur berasal dari penerbitan surat berharga, pinjaman dari pemerintah Republik Indonesia, pinjaman bank dan/atau lembaga keuangan, baik dalam maupun luar negeri. Grafik 28 menunjukkan komposisi sumber pendanaan Perusahaan Pembiayaan Infrastruktur berdasarkan Laporan Keuangan Tahunan 2017 (Audited).

Grafik 28 Komposisi Sumber Pendanaan Tahun 2017 (miliar Rupiah)
Graph 28 Composition of Funding Sources in 2017 (billion Rupiah)

4.4 Sources of Funding

Sources of funding of Infrastructure Finance Company came from securities issuance, loans from the Government of The Republic of Indonesia, loans from domestic or foreign bank and/or financial institutions. Graph 28 shows the sources of funding composition of Infrastructure Finance Company based on (Audited) 2017 Financial Report.

5. Perusahaan Pembiayaan Syariah

Sharia-Based Finance Company

5.1 Jumlah Perusahaan Pembiayaan Syariah

Sampai dengan akhir 2017, jumlah Perusahaan Pembiayaan Syariah sebanyak 37 perusahaan, terdiri atas tiga perusahaan berbentuk murni syariah dan 34 unit usaha syariah, dengan penambahan dua izin baru unit usaha syariah dan pencabutan enam izin unit usaha syariah.

5.1 The Number of Sharia-based Finance Company

At the end of 2017, the number of Sharia-based Finance Company are 37 companies, consist of three full fledge and 34 windows, with two new windows business licenses issued and six windows revocations of business licenses.

Grafik 29 Perusahaan Pembiayaan yang Menjalankan Kegiatan berdasarkan Prinsip Syariah Tahun 2013-2017

Graph 29 Finance Company Conducting Sharia-based Business Activities in 2013-2017

Dari 37 Perusahaan Pembiayaan Syariah tersebut, terdapat dua perusahaan yang memiliki aset di atas Rp5 triliun dan mendominasi seluruh aset Perusahaan Pembiayaan Syariah, yaitu sebesar Rp14,86 triliun atau 46,07%. Hal ini dapat dilihat pada Grafik 30 yang memperlihatkan kategori Perusahaan Pembiayaan Syariah berdasarkan aset tahun 2017.

Of the 37 sharia-based finance companies, there are two companies with total assets above Rp5 trillion and dominate the assets of all finance companies amounted to Rp14.86 trillion or 46.07%. This can be seen in Graph 30 which shows the categories of Sharia-based Finance Company based on assets for year 2017.

Grafik 30 Kategori Perusahaan Pembiayaan Syariah Berdasarkan Aset Tahun 2017

Graph 30 Categories of Sharia-based Finance Company based on Assets in 2017

5.2 Aset dan Piutang Pembiayaan Syariah

Sampai dengan akhir Desember 2017, total aset Perusahaan Pembiayaan berdasarkan prinsip syariah tercatat sebesar Rp32,26 triliun atau mengalami penurunan sebesar 9,75% dibandingkan dengan tahun 2016 yang mencapai nilai Rp35,74 triliun.

Penyaluran piutang pembiayaan berdasarkan prinsip syariah pada tahun 2017 sebesar Rp28,65 triliun atau mengalami penurunan sebesar 13,38% dibandingkan dengan tahun 2016 yang mencapai nilai Rp33,07 triliun.

5.2 Assets and Sharia Financing Receivables

At the end of December 2017, total assets of sharia-based Finance Company reached Rp32.26 trillion or decreased 9.75% of Rp35.74 trillion in 2016.

Sharia-based financing receivables distribution in 2017 has decreased, which is Rp28.65 trillion or about 13.38% of Rp33.07 trillion in 2016.

Grafik 31 Pertumbuhan Total Aset dan Piutang Pembiayaan Syariah Tahun 2013-2017 (triliun Rupiah)
Graph 31 The Growth of Assets and Sharia Financing Receivables in 2013-2017 (trillion Rupiah)

Total aset Perusahaan Pembiayaan berdasarkan prinsip syariah, yang berjumlah Rp32,36 triliun merupakan 6,76% dari total aset Perusahaan Pembiayaan sebesar Rp477,17 triliun. Begitu pula dengan total piutang pembiayaan Perusahaan Pembiayaan berdasarkan prinsip syariah, yang berjumlah Rp28,65 triliun merupakan 6,67% dari total piutang Perusahaan Pembiayaan Rp429,54 triliun.

Total assets of sharia-based Finance Companies, which amounted to Rp32.36 trillion, amounting to 6.76% from Rp477.17 trillion compared with total assets of Finance Companies. Similarly, the total financing receivables of Sharia-based Finance Companies, which amounted to Rp28.65 trillion amounting to 6.67% from Rp429.54 trillion held by Finance Companies.

Grafik 32 Perbandingan Aset dan Piutang Perusahaan Pembiayaan Berdasarkan Prinsip Syariah dengan Perusahaan Pembiayaan Tahun 2017 (%)

Graph 32 Assets and Financing Receivables Comparison of Sharia-based with Finance Company in 2017 (%)

5.3 Kegiatan Usaha

Kegiatan usaha Perusahaan Pembiayaan Syariah berdasarkan POJK Nomor 31 Tahun 2014 tentang Penyelenggaraan Usaha Perusahaan Pembiayaan Syariah meliputi Pembiayaan Jual Beli, Pembiayaan Investasi, dan Pembiayaan Jasa.

Berdasarkan laporan keuangan Desember 2017, nilai piutang Perusahaan Pembiayaan Syariah mengalami penurunan sebesar Rp4,43 triliun atau 13,39% dibandingkan tahun lalu, yaitu dari Rp33,07 triliun pada tahun 2016 menjadi Rp28,65 triliun pada tahun 2017 (Grafik 33).

5.3 Business Activities

Business activities of Shari'a-based Finance Company based on POJK Number 31 Year 2014 about Business Operation of Shari'a-based Finance Company consist of Purchase Financing, Investment Financing, and Service Financing.

Based on financial statement as of December 2017, financing receivables of the Shari'a-based Finance Company decreased compared to last year by Rp4.43 trillion or 13.39%, from Rp33.07 trillion in 2016 to Rp28.65 trillion in 2017 (Graph 33).

Grafik 33 Piutang Pembiayaan Berdasarkan Jenis Kegiatan Usaha Tahun 2013-2017 (triliun Rupiah)
Graph 33 Financing Receivables Based on Type of Financing Business Activities in 2013-2017 (trillion Rupiah)

5.4 Kualitas Piutang Pembiayaan

Kualitas piutang pembiayaan dapat dilihat dari *Non Performing Financing (NPF)* piutang pembiayaan syariah. Berdasarkan POJK Nomor 31 Tahun 2014 tentang Penyelenggaraan Usaha Perusahaan Pembiayaan Syariah, terdapat lima kategori kualitas piutang, yaitu lancar, dalam perhatian khusus, kurang lancar, diragukan, dan macet. Pada tahun 2017, nilai NPF *Gross* dan NPF *Netto* Perusahaan Pembiayaan Syariah adalah 5,17% dan 1,14%.

5.4 The Quality of Financing Receivables

The quality of financing receivables can be seen from *Non Performing Financing (NPF)*. Based on POJK Number 31 of 2014 about Business Operation of Shari'a-based Finance Company, there are five categories of receivables quality, i.e. current, special mention, sub-standard, doubtful and defaulted. In 2017, the Gross NPF and Net NPF of Shari'a-based Finance Company is 5.17% and 1.14%.

5.5 Jumlah Kontrak

Jumlah kontrak Perusahaan Pembiayaan Syariah pada tahun 2017 adalah sebanyak 2,50 juta. Jumlah kontrak terbesar pada tahun 2017 adalah kontrak Pembiayaan Jual Beli Berdasarkan Prinsip Syariah sebanyak 2,32 juta atau 92,63% dari total kontrak kegiatan usaha pembiayaan.

5.5 The Number of Contract

The number of contracts of Shari'a-based Finance Company is 2.50 million in 2017. The largest amount of contracts in 2017 was Purchase Financing contract which was 2.32 million or 92.63% of the total contract of financing business activities.

Grafik 34 Jumlah Kontrak Berdasarkan Jenis Kegiatan Usaha Pembiayaan Syariah Tahun 2017 (unit)
Graph 34 The Number of Contract Based on Type of Shari'a-based Financing Business Activities in 2017 (unit)

5.6 Sumber Pendanaan

5.6 Sources of Funding

Sumber pendanaan Perusahaan Pembiayaan Syariah berasal dari pinjaman yang diterima, penerbitan surat berharga, serta pinjaman subordinasi. Sumber pendanaan terbesar pada tahun 2017 berasal dari pinjaman yang diterima, yaitu sebesar Rp19.094,74 miliar (Grafik 35).

The sources of funding of Shari'a-based Finance Company come from received loans, securities issuance and subordinated loan. The largest source of funding in 2017 is received loans amounted to Rp19,094.74 billion (Graph 35).

Grafik 35 Sumber Pendanaan Tahun 2013-2017 (miliar Rupiah)
Graph 35 Sources of Funding for Years 2013-2017 (billion Rupiah)

5.7 Laba dan Rugi

Berdasarkan laporan keuangan Desember 2017, laba bersih Perusahaan Pembiayaan Syariah sebesar Rp1,76 triliun, mengalami kenaikan sebesar Rp0,48 triliun atau 37,70% dari tahun sebelumnya, yaitu sebesar Rp1,28 triliun (Grafik 36).

5.7 Profit and Loss

Based on financial statements as of December 2017, the net profit of Shari'a-based Finance Company amounted to Rp1.76 trillion, increase by Rp0.48 trillion or 37.70% from the previous year, amounting Rp1.28 trillion (Graph 36).

Grafik 36 Laba Bersih Perusahaan Pembiayaan Syariah Tahun 2013-2017 (triliun Rupiah)
Graph 36 Net Profit of Shari'a-based Finance Company in 2013-2017 (trillion Rupiah)

5.8 Kegiatan Channeling dan Joint Financing

Pembiayaan melalui skema *Channeling* mengalami penurunan sebesar 33,46%, yaitu dari Rp2,02 triliun pada tahun 2016 menjadi Rp1,35 triliun pada tahun 2017. Sedangkan pembiayaan melalui skema *Joint Financing* mengalami peningkatan sebesar 26,16%, yaitu dari Rp7,12 triliun pada tahun 2016 menjadi Rp8,99 triliun pada tahun 2017 (Grafik 37).

5.8 Channeling and Joint Financing Activities

Channeling scheme decreased 33.46% from Rp2.02 trillion in 2016 to Rp1.35 trillion in 2017. Otherwhile, *Joint Financing* scheme increased by 26.16%, from Rp7.12 trillion in 2016 to Rp8.99 trillion in 2017 (Graph 37).

Grafik 37 Pertumbuhan Pembiayaan Melalui Skema *Channeling* dan *Joint Financing* Tahun 2013-2017 (triliun Rupiah)

Graph 37 Financing Growth by *Channeling* and *Joint Financing* Schemes in 2013-2017 (trillion Rupiah)

5.9 Sebaran Kantor Perusahaan Pembiayaan Syariah

5.9 Distribution of Sharia-based Finance Company Offices

Sampai dengan Desember 2017, terdapat 1.256 kantor Perusahaan Pembiayaan Syariah, baik kantor pusat, kantor cabang, kantor pemasaran, maupun kantor selain kantor cabang yang tersebar di seluruh wilayah Indonesia (Grafik 38).

As of December 2017, there are 1,256 Sharia-based Finance Company offices including head offices, branch offices, marketing offices and other than branch offices spread throughout Indonesia (Graph 38).

Pulau Jawa menjadi lokasi paling padat dengan total 685 kantor Perusahaan Pembiayaan Syariah atau sekitar 54,54%. Sebanyak 279 kantor Perusahaan Pembiayaan Syariah didirikan di pulau Sumatera (22,21%), 122 kantor berada di pulau Kalimantan (9,71%), 99 kantor didirikan di Pulau Sulawesi (7,88%), dan sisanya 71 kantor (5,65%) tersebar di Bali, Nusa Tenggara, Maluku, dan Papua.

Java Island become the most densely populated area with a total of 685 offices of Sharia-based Finance Company or about 55.54%. A total of 279 offices of Sharia-based Finance Companies are established on Sumatra Island (22.21%), 122 offices located on Borneo Island (9.71%), 99 offices are established on Sulawesi Island (7.88%) and the remaining 71 offices (5.65%) are in Bali, Nusa Tenggara, Maluku and Papua.

Grafik 38 Sebaran Kantor Perusahaan Pembiayaan Syariah di Indonesia (Unit)
 Graph 38 Distribution of Shari'a-based Finance Company Offices in Indonesia (Unit)

6. Perusahaan Modal Ventura Syariah *Sharia-Based Venture Capital Company*

6.1 Jumlah Perusahaan Modal Ventura Syariah

Sampai dengan akhir tahun 2017, Perusahaan Modal Ventura yang melakukan kegiatan usaha berdasarkan prinsip syariah berjumlah tujuh perusahaan, terdiri atas empat perusahaan berbentuk murni syariah dan tiga unit usaha syariah.

6.1 *The Number of Sharia-based Venture Capital Company*

At the end of 2017, Venture Capital Companies, which conducting sharia-based financing, are seven companies, consist of four full fledge and three windows.

6.2 Aset, Liabilitas, dan Ekuitas Perusahaan Modal Ventura Syariah

Sampai dengan akhir tahun 2017, total aset Perusahaan Modal Ventura berdasarkan prinsip syariah sebesar Rp1.108,69 miliar. Selain itu, liabilitas dan ekuitas Perusahaan Modal Ventura berdasarkan prinsip syariah mencapai Rp814,26 miliar dan Rp294,44 miliar (Grafik 39).

6.2 *Assets, Liabilities and Equities of Sharia-based Venture Capital Company*

At the end of 2017, the total assets of Sharia-based Venture Capital Companies are Rp1,108.69 billion. In addition, the liabilities and equities of Sharia-based Venture Capital Companies reach respectively Rp814.26 billion and Rp294.44 billion (Graph 39).

Grafik 39 Aset, Liabilitas, dan Ekuitas Perusahaan Modal Ventura Syariah Tahun 2013-2017 (miliar Rupiah)

Graph 39 *Assets, Liabilities and Equities Sharia Venture Capital Companies in 2013-2017 (billion Rupiah)*

6.3 Sebaran Kantor Perusahaan Modal Ventura Syariah

Sampai dengan Desember 2017, terdapat 105 kantor Perusahaan Modal Ventura Syariah yang tersebar di seluruh wilayah Indonesia (Grafik 40). Kantor Perusahaan Modal Ventura Syariah tersebut terdiri dari kantor pusat, kantor cabang, dan kantor selain kantor cabang yang berada di Pulau Jawa dan Pulau Sulawesi.

Grafik 40 Sebaran Kantor Perusahaan Modal Ventura Syariah di Indonesia (Unit)
Graph 40 Distribution of Sharia-based Venture Capital Company Offices in Indonesia (Unit)

6.3 Distribution of Sharia-based Venture Capital Company Offices

As of December 2017, there are 105 offices of Sharia Venture Capital Company spread throughout Indonesia (Graph 40). The Office of the Sharia Venture Capital Company consists of head, branch and other than branch offices that located in Java Island and Sulawesi Island.

7. Perusahaan Pembiayaan Infrastruktur Syariah Sharia-Based Infrastructure Finance Company

Sampai dengan Desember 2017, terdapat satu Perusahaan Pembiayaan Infrastruktur berbentuk unit usaha syariah.

Berdasarkan laporan keuangan Desember 2017, aset Perusahaan Pembiayaan Infrastruktur Syariah sebesar Rp1.110,59 miliar.

As of December 2017, there are one windows Infrastructure Finance Companies.

Based on financial statements as of December 2017, the total assets of Sharia-based Infrastructure Finance Company amounted to Rp1.110,59 billion.

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Statistik Industri Lembaga Pembiayaan

*Statistics Of Multifinance
Institutions Industry*

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Statistik Industri Lembaga Pembiayaan

Statistics Of Multifinance Institutions Industry

Tabel 03 Pangsa Pembiayaan per Golongan Debitur
Table 03 Share of Financing per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	1.831,17	2.428,38	3.059,41	2.115,48	2.575,77	0,51%	0,64%	0,81%	0,53%	0,60%
2.	LKNB/ NBFIs	112,02	170,29	119,16	967,55	802,80	0,03%	0,04%	0,03%	0,24%	0,19%
3.	Persh Non Keuangan/ NFI Corps	91.666,81	107.718,13	98.874,45	154.627,94	166.549,76	25,46%	28,20%	26,07%	38,63%	38,77%
4.	Pemerintah/ Government	32.031,53	25.884,65	25.061,98	1.887,12	2.763,51	8,90%	6,78%	6,61%	0,47%	0,64%
5.	Perseorangan/ Individual	234.370,86	245.733,04	252.135,35	240.640,80	256.845,99	65,10%	64,34%	66,48%	60,12%	59,80%
Jumlah/ Total		360.012,38	381.934,49	379.250,36	400.238,89	429.537,83	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang outstanding principle sebelum pencadangan
*) Receivables data outstanding principle before reserves

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 04 Pangsa Pembiayaan Investasi per Golongan Debitur
Table 04 Share of Investment Financing per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	260,72	538,08	1.267,39	111,82	420,27	0,16%	0,29%	0,70%	0,10%	0,34%
2.	LKNB/ NBFIs	58,75	53,34	50,65	294,14	308,84	0,04%	0,03%	0,03%	0,27%	0,25%
3.	Persh Non Keuangan/ NFI Corps	64.287,15	78.983,93	68.168,90	84.988,73	94.562,63	39,60%	43,02%	37,70%	77,76%	76,63%
4.	Pemerintah/ Government	31.629,35	25.675,50	24.825,09	38,24	191,54	19,49%	13,98%	13,73%	0,03%	0,16%
5.	Perseorangan/ Individual	66.089,11	78.361,21	86.486,80	23.863,20	27.915,86	40,71%	42,68%	47,84%	21,83%	22,62%
Jumlah/ Total		162.325,08	183.612,06	180.798,83	109.296,13	123.399,14	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang outstanding principle sebelum pencadangan
*) Receivables data outstanding principle before reserves

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 05 Pangsa Pembiayaan Modal Kerja per Golongan Debitur
Table 05 Share of Working Capital Financing per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	0,00	0,00	0,00	16,37	16,29	0,00%	0,00%	0,00%	0,08%	0,07%
2.	LKNB/ NBFIs	20,06	77,12	33,76	165,55	122,59	0,25%	0,77%	0,29%	0,77%	0,53%
3.	Persh Non Keuangan/ NF Corps	6.776,47	8.655,25	10.360,22	16.979,88	17.971,71	83,88%	85,86%	90,40%	78,95%	77,08%
4.	Pemerintah/ Government	133,28	61,93	76,53	5,38	10,36	1,65%	0,61%	0,67%	0,03%	0,04%
5.	Perseorangan/ Individual	1.148,84	1.286,79	989,39	4.340,96	5.193,73	14,22%	12,76%	8,63%	20,18%	22,28%
	Jumlah/ Total	8.078,66	10.081,10	11.459,90	21.508,14	23.314,67	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang outstanding principle sebelum pencadangan
*) Receivables data outstanding principle before reserves

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 06 Pangsa Pembiayaan Multiguna per Golongan Debitur
Table 06 Share of Multipurpose Financing per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	1.570,45	1.890,30	1.792,02	1.980,52	1.849,93	0,83%	1,00%	0,96%	0,84%	0,73%
2.	LKNB/ NBFIs	33,20	39,83	34,75	503,73	368,10	0,02%	0,02%	0,02%	0,21%	0,15%
3.	Persh Non Keuangan/ NF Corps	20.603,19	20.078,95	20.345,33	50.409,25	51.067,05	10,87%	10,67%	10,88%	21,29%	20,21%
4.	Pemerintah/ Government	268,89	147,22	160,36	1.804,67	2.500,39	0,14%	0,08%	0,09%	0,76%	0,99%
5.	Perseorangan/ Individual	167.132,91	166.085,04	164.659,16	182.105,22	196.878,30	88,15%	88,23%	88,06%	76,90%	77,92%
	Jumlah/ Total	189.608,65	188.241,34	186.991,63	236.803,38	252.663,76	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang outstanding principle sebelum pencadangan
*) Receivables data outstanding principle before reserves

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 07 Pangsa Pembiayaan Lainnya Berdasarkan Persetujuan OJK per Golongan Debitur
Table 07 Share of Other Financing based on OJK Approval per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	-	-	-	0,00	0,00	-	-	-	0,00%	0,00%
2.	LKNB/ NBFIs	-	-	-	0,00	0,00	-	-	-	0,00%	0,00%
3.	Persh Non Keuangan/ NF Corps	-	-	-	21,44	128,89	-	-	-	100,00%	100,00%
4.	Pemerintah/ Government	-	-	-	0,00	0,00	-	-	-	0,00%	0,00%
5.	Perseorangan/ Individual	-	-	-	0,00	0,00	-	-	-	0,00%	0,00%
	Jumlah/ Total	-	-	-	21,44	128,89	-	-	-	100,00%	100,00%

*) Data piutang outstanding principle sebelum pencadangan
*) Receivables data outstanding principle before reserves

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 08 Pangsa Pembiayaan Berdasarkan Prinsip Syariah per Golongan Debitur
Table 08 Share of Sharia Financing per Debtor Type

No.	Golongan Debitur/ Debtor Type	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Bank/ Bank	-	-	-	6,78	289,28	-	-	-	0,02%	0,96%
2.	LKNB/ NBFI's	-	-	-	4,13	3,28	-	-	-	0,01%	0,01%
3.	Persh Non Keuangan/ NF Corps	-	-	-	2.228,64	2.819,48	-	-	-	6,83%	9,39%
4.	Pemerintah/ Government	-	-	-	38,83	61,22	-	-	-	0,12%	0,20%
5.	Perseorangan/ Individual	-	-	-	30.331,42	26.858,11	-	-	-	93,01%	89,43%
	Jumlah/ Total	-	-	-	32.609,80	30.031,37	-	-	-	100,00%	100,00%

*1) Data piutang *outstanding principle* sebelum pencadangan
*) Receivables data *outstanding principle* before reserves

**1) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 09 Pangsa Pembiayaan per Sektor Ekonomi
Table 09 Share of Financing per Economy Sector

No.	Sektor Ekonomi/ Economy Sector	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ Agriculture, Forestry and Fisheries	10.206,67	14.213,17	13.532,66	19.397,92	20.403,50	2,84%	3,72%	3,57%	4,85%	4,75%
2.	Pertambangan dan Penggalian/ Mining and Excavation	21.801,49	20.393,40	16.572,97	19.036,77	23.736,03	6,06%	5,34%	4,37%	4,76%	5,53%
3.	Industri Pengolahan/ Manufacturing	16.383,02	21.405,17	24.224,19	30.425,98	38.337,71	4,55%	5,60%	6,39%	7,60%	8,93%
4.	Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ Supply of Electricity, Gas, Steam/Hot Water and Cold Air	31.661,02	26.351,29	25.779,97	22.023,88	19.260,36	8,79%	6,90%	6,80%	5,50%	4,48%
5.	Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter	424,32	353,16	345,50	295,16	353,26	0,12%	0,09%	0,09%	0,07%	0,08%
6.	Konstruksi/ Construction	9.616,28	10.035,45	9.189,77	10.386,99	14.495,78	2,67%	2,63%	2,42%	2,60%	3,37%
7.	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles	23.401,80	28.322,13	31.376,50	40.044,85	71.823,86	6,50%	7,42%	8,27%	10,01%	16,72%
8.	Transportasi dan Pergudangan/ Transportation and Warehousing	14.033,42	20.882,72	16.579,06	22.093,14	26.253,34	3,90%	5,47%	4,37%	5,52%	6,11%
9.	Penyediaan Akomodasi dan Penyediaan Makan Minum/ Provision of Accommodation and Provision of Food and Beverage	2.997,18	3.627,35	4.018,54	5.128,73	9.853,33	0,83%	0,95%	1,06%	1,28%	2,29%
10.	Informasi dan Komunikasi/ Information and Communication	2.104,17	3.131,16	2.485,87	3.312,65	3.553,13	0,58%	0,82%	0,66%	0,83%	0,83%
11.	Jasa Keuangan dan Asuransi/ Financial Services and Insurance	1.359,87	1.659,30	1.738,60	2.630,77	4.353,00	0,38%	0,43%	0,46%	0,66%	1,01%

12. Real Estat/ <i>Real Estate</i>	787,05	960,35	1.006,24	72,91	1.834,12	0,22%	0,25%	0,27%	0,38%	0,43%
13. Jasa Profesional, Ilmiah dan Teknis/ <i>Professional, Scientific and Technical Services</i>	658,22	803,16	841,54	977,12	2.619,80	0,18%	0,21%	0,22%	0,32%	0,61%
14. Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ <i>Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support</i>	12.086,05	14.747,30	15.452,03	23.381,29	39.227,67	3,36%	3,86%	4,07%	5,84%	9,13%
15. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ <i>Government Administration, Defence and Compulsory Social Security</i>	1.649,33	1.860,10	1.971,54	3.261,95	7.178,45	0,46%	0,49%	0,52%	0,81%	1,67%
16. Jasa Pendidikan/ <i>Educational Services</i>	1.565,18	1.765,20	1.870,95	3.095,53	4.843,10	0,43%	0,46%	0,49%	0,77%	1,13%
17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	3.372,61	3.803,60	4.031,47	6.670,15	9.410,95	0,94%	1,00%	1,06%	1,67%	2,19%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	204,60	249,66	261,59	395,82	2.131,26	0,06%	0,07%	0,07%	0,10%	0,50%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	8.865,48	10.817,59	11.334,53	17.150,88	22.046,44	2,46%	2,83%	2,99%	4,29%	5,13%
20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	4.849,15	5.468,82	5.796,46	9.590,36	9.895,71	1,35%	1,43%	1,53%	2,40%	2,30%
21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	5,77	7,04	7,37	11,15	57,97	0,00%	0,00%	0,00%	0,00%	0,01%
22. Rumah Tangga/ <i>Household</i>	64.328,23	64.025,88	63.944,00	53.313,96	61.448,32	17,87%	16,76%	16,86%	13,32%	14,31%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	127.651,46	127.051,48	126.889,00	105.794,99	36.420,74	35,46%	33,27%	33,46%	26,43%	8,48%
Jumlah/ Total	360.012,38	381.934,49	379.250,36	400.238,89	429.537,83	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 10 Pangsa Pembiayaan Investasi per Sektor Ekonomi
Table 10 Share of Investment Financing per Economy Sector

No.	Sektor Ekonomi/ Economy Sector	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ Agriculture, Forestry and Fisheries	10.183,89	14.121,12	13.363,64	4.718,45	6.933,48	6,27%	7,69%	7,39%	4,32%	5,62%
2.	Pertambangan dan Penggalian/ Mining and Excavation	21.605,79	19.818,37	16.284,21	8.695,77	18.226,20	13,31%	10,79%	9,01%	7,96%	14,77%
3.	Industri Pengolahan/ Manufacturing	16.018,61	20.708,58	23.590,19	14.202,12	15.316,41	9,87%	11,28%	13,05%	12,99%	12,41%
4.	Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ Supply of Electricity, Gas, Steam/Hot Water and Cold Air	31.625,40	26.312,31	25.764,56	21.564,46	18.540,73	19,48%	14,33%	14,25%	19,73%	15,03%
5.	Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter	423,84	352,63	345,29	116,99	143,20	0,26%	0,19%	0,19%	0,11%	0,12%
6.	Konstruksi/ Construction	9.387,93	9.693,66	8.954,49	5.218,28	7.587,25	5,78%	5,28%	4,95%	4,77%	3,37%
7.	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles	22.341,21	26.804,60	29.313,51	10.142,86	13.904,17	13,76%	14,60%	16,21%	9,28%	16,72%
8.	Transportasi dan Pergudangan/ Transportation and Warehousing	13.939,23	20.788,95	16.401,99	16.362,10	18.242,19	8,59%	11,32%	9,07%	14,97%	14,78%
9.	Penyediaan Akomodasi dan Penyediaan Makan Minum/ Provision of Accommodation and Provision of Food and Beverage	2.861,34	3.432,99	3.754,32	1.141,68	1.734,04	1,76%	1,87%	2,08%	1,04%	1,41%
10.	Informasi dan Komunikasi/ Information and Communication	2.090,05	3.117,10	2.459,32	1.739,41	1.010,44	1,29%	1,70%	1,36%	1,59%	0,82%
11.	Jasa Keuangan dan Asuransi/ Financial Services and Insurance	1.168,31	1.457,69	1.532,78	795,84	609,22	0,72%	0,79%	0,85%	0,73%	0,49%
12.	Real Estat/ Real Estate	676,18	843,66	887,12	389,06	496,07	0,42%	0,46%	0,49%	0,36%	0,40%
13.	Jasa Profesional, Ilmiah dan Teknis/ Professional, Scientific and Technical Services	565,50	705,57	741,91	206,15	329,11	0,35%	0,38%	0,41%	0,19%	0,27%
14.	Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support	10.383,48	12.955,40	13.622,77	4.734,01	6.773,96	6,40%	7,06%	7,53%	4,33%	5,49%
15.	Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ Government Administration, Defence and Compulsory Social Security	1.623,47	1.841,78	1.954,59	22,85	223,04	1,00%	1,00%	1,08%	0,02%	0,18%
16.	Jasa Pendidikan/ Educational Services	1.540,65	1.747,82	1.854,87	259,60	367,02	0,95%	0,95%	1,03%	0,24%	0,30%

17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	3.319,74	3.766,15	3.996,81	521,79	856,84	2,05%	2,05%	2,21%	0,48%	0,69%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	175,78	219,32	230,62	47,40	136,81	0,11%	0,12%	0,13%	0,04%	0,11%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	7.616,59	9.503,18	9.992,72	3.406,05	4.720,02	4,69%	5,18%	5,53%	3,12%	3,83%
20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	4.773,13	5.414,98	5.746,63	667,34	1.214,09	2,94%	2,95%	3,18%	0,61%	0,98%
21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	4,95	6,18	6,50	2,00	4,36	0,00%	0,00%	0,00%	0,00%	0,00%
22. Rumah Tangga/ <i>Household</i>	-	-	-	308,71	587,29	0,00%	0,00%	0,00%	0,28%	0,48%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	-	-	-	14.033,19	5.443,20	0,00%	0,00%	0,00%	12,84%	4,41%
Jumlah/ Total	162.325,08	183.612,06	180.798,83	109.296,13	123.399,14	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 11 Pangsa Pembiayaan Modal Kerja per Sektor Ekonomi
Table 11 Share of Working Capital Financing per Economy Sector

No.	Sektor Ekonomi/ Economy Sector	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ <i>Agriculture, Forestry and Fisheries</i>	22,78	92,05	169,03	572,64	638,87	0,28%	0,91%	1,47%	2,66%	2,74%
2.	Pertambangan dan Penggalan/ <i>Mining and Excavation</i>	195,70	575,02	288,76	2.240,16	2.590,88	2,42%	5,70%	2,52%	10,42%	11,11%
3.	Industri Pengolahan/ <i>Manufacturing</i>	364,41	696,59	634,00	4.183,19	3.663,27	4,51%	6,91%	5,53%	19,45%	15,71%
4.	Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ <i>Supply of Electricity, Gas, Steam/Hot Water and Cold Air</i>	35,62	38,98	15,41	6,65	1,85	0,44%	0,39%	0,13%	0,03%	0,01%
5.	Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ <i>Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter</i>	0,48	0,52	0,21	12,30	5,25	0,01%	0,01%	0,00%	0,06%	0,02%
6.	Konstruksi/ <i>Construction</i>	228,35	341,78	1.809,97	1.809,97	2.757,38	2,83%	3,39%	2,05%	8,42%	11,83%

7. Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ <i>Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles</i>	1.060,59	1.517,53	2.062,99	5.692,54	6.723,71	13,13%	15,05%	18,00%	26,47%	28,84%
8. Transportasi dan Pergudangan/ <i>Transportation and Warehousing</i>	94,19	93,77	177,08	897,36	745,56	1,17%	0,93%	1,55%	4,17%	3,20%
9. Penyediaan Akomodasi dan Penyediaan Makan Minum/ <i>Provision of Accommodation and Provision of Food and Beverage</i>	135,84	194,36	264,22	199,58	355,39	1,68%	1,93%	2,31%	0,93%	1,52%
10. Informasi dan Komunikasi/ <i>Information and Communication</i>	14,12	14,06	26,55	969,74	1.419,45	0,17%	0,14%	0,23%	4,51%	6,09%
11. Jasa Keuangan dan Asuransi/ <i>Financial Services and Insurance</i>	191,57	201,62	205,82	258,14	232,99	2,37%	2,00%	1,80%	1,20%	1,00%
12. Real Estat/ <i>Real Estate</i>	110,87	116,69	119,12	552,30	647,10	1,37%	1,16%	1,04%	2,57%	2,78%
13. Jasa Profesional, Ilmiah dan Teknis/ <i>Professional, Scientific and Technical Services</i>	92,72	97,59	99,62	72,91	57,09	1,15%	0,97%	0,87%	0,34%	0,24%
14. Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ <i>Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support</i>	1.702,58	1.791,91	1.829,26	977,12	1.348,07	21,07%	17,77%	15,96%	4,54%	5,78%
15. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ <i>Government Administration, Defence and Compulsory Social Security</i>	25,53	14,39	3,17	57,24	44,57	0,32%	0,14%	0,03%	0,27%	0,19%
16. Jasa Pendidikan/ <i>Educational Services</i>	24,23	13,65	3,01	44,04	50,81	0,30%	0,14%	0,03%	0,20%	0,22%
17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	52,21	29,42	6,48	76,11	51,83	0,65%	0,29%	0,06%	0,35%	0,22%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	28,82	30,34	30,97	14,95	19,64	0,36%	0,30%	0,27%	0,07%	0,08%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	1.248,89	1.314,42	1.341,81	499,51	656,16	15,46%	13,04%	11,71%	2,32%	2,81%
20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	75,07	42,30	9,32	168,77	284,71	0,93%	0,42%	0,08%	0,78%	1,22%

21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	0,81	0,85	0,87	2,13	0,08	0,01%	0,01%	0,01%	0,01%	0,00%
22. Rumah Tangga/ <i>Household</i>	795,24	959,41	1.319,18	237,72	119,84	9,84%	9,52%	11,51%	1,11%	0,51%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	1.578,05	1.903,84	2.617,74	1.963,07	900,19	19,53%	18,89%	22,84%	9,13%	3,86%
Jumlah/ Total	8.078,66	10.081,10	11.459,90	21.508,14	23.314,67	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 12 Pangsa Pembiayaan Multiguna per Sektor Ekonomi
Table 12 Share of Multipurpose Financing per Economy Sector

No.	Sektor Ekonomi/ Economy Sector	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ <i>Agriculture, Forestry and Fisheries</i>	-	-	-	13.341,28	11.436,89	0,00%	0,00%	0,00%	5,63%	4,53%
2.	Pertambangan dan Penggalian/ <i>Mining and Excavation</i>	-	-	-	7.320,55	2.289,86	0,00%	0,00%	0,00%	3,09%	0,91%
3.	Industri Pengolahan/ <i>Manufacturing</i>	-	-	-	11.427,42	17.631,61	0,00%	0,00%	0,00%	4,83%	6,98%
4.	Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ <i>Supply of Electricity, Gas, Steam/Hot Water and Cold Air</i>	-	-	-	444,04	706,98	0,00%	0,00%	0,00%	0,19%	0,28%
5.	Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ <i>Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter</i>	-	-	-	163,88	197,52	0,00%	0,00%	0,00%	0,07%	0,08%
6.	Konstruksi/ <i>Construction</i>	-	-	-	3.247,90	3.876,09	0,00%	0,00%	0,00%	1,37%	1,53%
7.	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ <i>Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles</i>	-	-	-	22.506,70	46.346,60	0,00%	0,00%	0,00%	9,50%	18,34%
8.	Transportasi dan Pergudangan/ <i>Transportation and Warehousing</i>	-	-	-	4.292,70	6.573,18	0,00%	0,00%	0,00%	1,81%	2,60%
9.	Penyediaan Akomodasi dan Penyediaan Makan Minum/ <i>Provision of Accommodation and Provision of Food and Beverage</i>	-	-	-	3.601,17	6.879,43	0,00%	0,00%	0,00%	1,52%	2,72%
10.	Informasi dan Komunikasi/ <i>Information and Communication</i>	-	-	-	574,60	1.024,61	0,00%	0,00%	0,00%	0,24%	0,41%
11.	Jasa Keuangan dan Asuransi/ <i>Financial Services and Insurance</i>	-	-	-	1.535,81	3.238,58	0,00%	0,00%	0,00%	0,65%	1,28%
12.	Real Estat/ <i>Real Estate</i>	-	-	-	541,86	654,07	0,00%	0,00%	0,00%	0,23%	0,26%
13.	Jasa Profesional, Ilmiah dan Teknis/ <i>Professional, Scientific and Technical Services</i>	-	-	-	950,16	2.079,70	0,00%	0,00%	0,00%	0,40%	0,82%

14. Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ <i>Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support</i>	-	-	-	17.315,14	28.603,88	0,00%	0,00%	0,00%	7,31%	11,32%
15. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ <i>Government Administration, Defence and Compulsory Social Security</i>	0,32	3,93	13,78	3.118,43	6.262,21	0,00%	0,00%	0,01%	1,32%	2,48%
16. Jasa Pendidikan/ <i>Educational Services</i>	0,31	3,73	13,08	2.729,43	4.112,81	0,00%	0,00%	0,01%	1,15%	1,63%
17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	0,66	8,03	28,18	6.006,10	8.119,41	0,00%	0,00%	0,02%	2,54%	3,21%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	-	-	-	331,13	1.698,42	0,00%	0,00%	0,00%	0,14%	0,67%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	-	-	-	12.929,57	14.830,61	0,00%	0,00%	0,00%	5,46%	5,87%
20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	0,95	11,54	40,51	8.753,72	8.390,63	0,00%	0,01%	0,02%	3,70%	3,32%
21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	-	-	-	7,02	52,62	0,00%	0,00%	0,00%	0,00%	0,02%
22. Rumah Tangga/ <i>Household</i>	63.532,99	63.066,47	62.624,83	42.180,09	50.180,03	33,51%	33,50%	33,49%	17,81%	19,86%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	126.073,41	125.147,64	124.271,26	73.484,69	27.478,04	66,49%	66,48%	66,46%	31,03%	10,88%
Jumlah/ Total	189.608,65	188.241,34	186.991,63	236.803,38	252.663,76	100,00%	100,00%	100,00%	100,00%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 13 Pangsa Pembiayaan Lainnya Berdasarkan Persetujuan OJK per Sektor Ekonomi
Table 13 Share of Other Financing based on OJK Approval per Economy Sector

No.	Sektor Ekonomi/ Economy Sector	Jumlah (miliar Rupiah)/ Total (billion Rupiah)					Proporsi/ Proportion				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ <i>Agriculture, Forestry and Fisheries</i>	-	-	-	0,31	2,66	-	-	-	0%	2,06%
2.	Pertambangan dan Penggalian/ <i>Mining and Excavation</i>	-	-	-	-	0,24	-	-	-	-	0,19%
3.	Industri Pengolahan/ <i>Manufacturing</i>	-	-	-	0,10	0,45	-	-	-	0%	0,35%

4. Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ <i>Supply of Electricity, Gas, Steam/Hot Water and Cold Air</i>	-	-	-	-	0,24	-	-	-	-	0,18%
5. Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ <i>Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter</i>	-	-	-	-	-	-	-	-	-	0,00%
6. Konstruksi/ <i>Construction</i>	-	-	-	-	0,11	-	-	-	-	0,09%
7. Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ <i>Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles</i>	-	-	-	2,72	19,43	-	-	-	0%	15,07%
8. Transportasi dan Pergudangan/ <i>Transportation and Warehousing</i>	-	-	-	3,08	17,59	-	-	-	0%	13,65%
9. Penyediaan Akomodasi dan Penyediaan Makan Minum/ <i>Provision of Accommodation and Provision of Food and Beverage</i>	-	-	-	-	0,65	-	-	-	-	0,50%
10. Informasi dan Komunikasi/ <i>Information and Communication</i>	-	-	-	-	-	-	-	-	-	0,00%
11. Jasa Keuangan dan Asuransi/ <i>Financial Services and Insurance</i>	-	-	-	1,37	12,10	-	-	-	0%	9,39%
12. Real Estat/ <i>Real Estate</i>	-	-	-	1,23	10,05	-	-	-	0%	7,80%
13. Jasa Profesional, Ilmiah dan Teknis/ <i>Professional, Scientific and Technical Services</i>	-	-	-	-	-	-	-	-	-	0,00%
14. Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ <i>Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support</i>	-	-	-	-	-	-	-	-	-	0,00%
15. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ <i>Government Administration, Defence and Compulsory Social Security</i>	-	-	-	-	-	-	-	-	-	0,00%
16. Jasa Pendidikan/ <i>Educational Services</i>	-	-	-	-	0,28	-	-	-	-	0,22%
17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	-	-	-	-	-	-	-	-	-	0,00%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	-	-	-	-	0,02	-	-	-	-	0,02%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	-	-	-	3,04	21,06	-	-	-	0%	16,34%

20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	-	-	-	-	-	-	-	-	-	0,00%
21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	-	-	-	-	-	-	-	-	-	0,00%
22. Rumah Tangga/ <i>Household</i>	-	-	-	-	-	-	-	-	-	0,00%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	-	-	-	9,60	44,01	-	-	-	0%	34,14%
Jumlah/ Total	-	-	-	21,44	128,89	-	-	-	1%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 14 Pangsa Pembiayaan Berdasarkan Prinsip Syariah per Sektor Ekonomi
Table 14 *Share of Sharia Financing per Economy Sector*

No.	Sektor Ekonomi/ <i>Economy Sector</i>	Jumlah (miliar Rupiah)/ <i>Total (billion Rupiah)</i>					Proporsi/ <i>Proportion</i>				
		2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
1.	Pertanian, Kehutanan dan Perikanan/ <i>Agriculture, Forestry and Fisheries</i>	-	-	-	765,24	1.391,60	-	-	-	0%	4,63%
2.	Pertambangan dan Penggalian/ <i>Mining and Excavation</i>	-	-	-	780,28	628,85	-	-	-	0%	2,09%
3.	Industri Pengolahan/ <i>Manufacturing</i>	-	-	-	613,14	1.725,97	-	-	-	0%	5,75%
4.	Pengadaan Listrik, Gas, Uap/Air Panas dan Udara Dingin/ <i>Supply of Electricity, Gas, Steam/Hot Water and Cold Air</i>	-	-	-	8,73	10,56	-	-	-	0%	0,04%
5.	Pengadaan Air, Pengelolaan Sampah dan Daur Ulang, Pembuangan dan Pembersihan Limbah dan Sampah/ <i>Water Supply, Waste Management and Recycling, Disposal and Cleaning of Waste and Litter</i>	-	-	-	1,99	7,29	-	-	-	0%	0,02%
6.	Konstruksi/ <i>Construction</i>	-	-	-	110,85	274,96	-	-	-	0%	0,92%
7.	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor/ <i>Trading of Wholesale and Retail; Repair and Maintenance of Cars and Motorcycles</i>	-	-	-	1.700,03	4.829,95	-	-	-	0%	16,08%
8.	Transportasi dan Pergudangan/ <i>Transportation and Warehousing</i>	-	-	-	537,90	674,82	-	-	-	0%	2,25%
9.	Penyediaan Akomodasi dan Penyediaan Makan Minum/ <i>Provision of Accommodation and Provision of Food and Beverage</i>	-	-	-	186,31	883,83	-	-	-	0%	2,94%

10. Informasi dan Komunikasi/ <i>Information and Communication</i>	-	-	-	28,89	98,63	-	-	-	0%	0,33%
11. Jasa Keuangan dan Asuransi/ <i>Financial Services and Insurance</i>	-	-	-	39,60	260,11	-	-	-	0%	0,87%
12. Real Estat/ <i>Real Estate</i>	-	-	-	38,16	26,84	-	-	-	0%	0,09%
13. Jasa Profesional, Ilmiah dan Teknis/ <i>Professional, Scientific and Technical Services</i>	-	-	-	44,16	153,89	-	-	-	0%	0,51%
14. Jasa Persewaan dan Sewa Guna Usaha Tanpa Hak Opsi, Ketenagakerjaan, Agen Perjalanan dan Penunjang Usaha Lainnya/ <i>Rental Services and Leasing without Option Rights, Employment, Travel Agent and Other Business Support</i>	-	-	-	355,02	2.501,75	-	-	-	0%	8,33%
15. Administrasi Pemerintahan, Pertahanan dan Jaminan Sosial Wajib/ <i>Government Administration, Defence and Compulsory Social Security</i>	-	-	-	63,43	648,63	-	-	-	0%	2,16%
16. Jasa Pendidikan/ <i>Educational Services</i>	-	-	-	62,46	312,18	-	-	-	0%	1,04%
17. Jasa Kesehatan dan Kegiatan Sosial/ <i>Health Services and Social Activities</i>	-	-	-	66,16	382,88	-	-	-	0%	1,27%
18. Kesenian, Hiburan dan Rekreasi/ <i>Arts, Entertainment and Recreation</i>	-	-	-	2,34	276,37	-	-	-	0%	0,92%
19. Kegiatan Jasa Lainnya/ <i>Other Services</i>	-	-	-	312,71	1.818,58	-	-	-	0%	6,06%
20. Jasa Perorangan yang Melayani Rumah Tangga; Kegiatan yang Menghasilkan Barang dan Jasa oleh Rumah Tangga yang Digunakan Sendiri untuk Memenuhi Kebutuhan/ <i>Personal Services Serving Households; Activities that Produce Goods and Services by Household Used to Meet Individual Needs</i>	-	-	-	0,52	6,27	-	-	-	0%	0,02%
21. Kegiatan Badan Internasional dan Badan Ekstra Internasional Lainnya/ <i>Activity of the International Agency and Other Extra International Agency</i>	-	-	-	-	0,91	-	-	-	-	0,00%
22. Rumah Tangga/ <i>Household</i>	-	-	-	10.587,45	10.561,17	-	-	-	0%	35,17%
23. Bukan Lapangan Usaha Lainnya/ <i>Other Business Fields</i>	-	-	-	16.304,44	2.555,31	-	-	-	0%	8,51%
Jumlah/ Total	-	-	-	32.609,80	30.031,37	-	-	-	1%	100,00%

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 15 Kualitas Piutang Pembiayaan
Table 15 The Quality of Financing Receivables

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/Current	98,38%	98,59%	98,55%	93,28%	93,77%
2.	Dalam Perhatian Khusus/Special Mention	0,00%	0,00%	0,00%	3,46%	3,28%
3.	Kurang Lancar/Substandard	0,00%	0,00%	0,00%	0,66%	0,53%
4.	Diragukan/Doubtful	1,20%	0,87%	0,82%	0,82%	0,59%
5.	Macet/Bad Debt	0,42%	0,54%	0,63%	1,78%	1,84%
Jumlah/ Total		100,00%	100,00%	100,00%	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
 *) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 16 Kualitas Piutang Pembiayaan Investasi
Table 16 The Quality of Investment Financing Receivables

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/Current	98,80%	98,72%	98,78%	91,55%	93,07%
2.	Dalam Perhatian Khusus/Special Mention	0,00%	0,00%	0,00%	3,17%	2,69%
3.	Kurang Lancar/Substandard	0,00%	0,00%	0,00%	0,89%	0,32%
4.	Diragukan/Doubtful	0,78%	0,73%	0,70%	0,53%	0,32%
5.	Macet/Bad Debt	0,43%	0,55%	0,51%	3,87%	3,60%
Jumlah/ Total		100,00%	100,00%	100,00%	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
 *) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 17 Kualitas Piutang Pembiayaan Modal Kerja
Table 17 The Quality of Working Capital Financing Receivables

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/Current	98,39%	99,14%	99,20%	91,01%	93,08%
2.	Dalam Perhatian Khusus/Special Mention	0,00%	0,00%	0,00%	6,27%	3,86%
3.	Kurang Lancar/Substandard	0,00%	0,00%	0,00%	0,34%	0,96%
4.	Diragukan/Doubtful	0,33%	0,16%	0,12%	0,36%	0,22%
5.	Macet/Bad Debt	1,28%	0,70%	0,68%	2,01%	1,88%
Jumlah/ Total		100,00%	100,00%	100,00%	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
 *) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 18 Kualitas Piutang Pembiayaan Multiguna
Table 18 The Quality of Multipurpose Financing Receivables

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/ Current	98,02%	98,43%	98,29%	94,18%	94,54%
2.	Dalam Perhatian Khusus/ Special Mention	0,00%	0,00%	0,00%	3,46%	3,40%
3.	Kurang Lancar/ Substandard	0,00%	0,00%	0,00%	0,58%	0,56%
4.	Diragukan/ Doubtful	1,60%	1,05%	0,96%	1,03%	0,71%
5.	Macet/ Bad Debt	0,38%	0,53%	0,75%	0,74%	0,79%
Jumlah/ Total		100,00%	100,00%	100,00%	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
*) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 19 Kualitas Piutang Pembiayaan Lainnya Berdasarkan Persetujuan OJK
Table 19 The Quality of Financing Receivables based on OJK Approval

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/ Current	-	-	-	100,00%	98,19%
2.	Dalam Perhatian Khusus/ Special Mention	-	-	-	0,00%	0,97%
3.	Kurang Lancar/ Substandard	-	-	-	0,00%	0,35%
4.	Diragukan/ Doubtful	-	-	-	0,00%	0,49%
5.	Macet/ Bad Debt	-	-	-	0,00%	0,00%
Jumlah/ Total		-	-	-	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
*) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 20 Kualitas Piutang Pembiayaan Berdasarkan Prinsip Syariah
Table 20 The Quality of Sharia Financing Receivables

No.	Kolektibilitas/ Collectibility	2013	2014	2015	2016	2017
1.	Lancar/ Current	-	-	-	94,01%	90,61%
2.	Dalam Perhatian Khusus/ Special Mention	-	-	-	2,56%	4,23%
3.	Kurang Lancar/ Substandard	-	-	-	0,64%	0,79%
4.	Diragukan/ Doubtful	-	-	-	0,60%	0,94%
5.	Macet/ Bad Debt	-	-	-	2,19%	3,43%
Jumlah/ Total		-	-	-	100,00%	100,00%

*) Data tahun 2013-2015 berasal dari LBPP yang telah di-mapping sesuai dengan format SIPP
*) Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format

Tabel 21 Lokasi Penyaluran Pembiayaan (miliar Rupiah)
Table 21 Location of Financing Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	47.119,33	60.370,16	64.128,72	67.290,00	74.510,00
2.	Banten	14.745,79	24.477,65	24.582,52	25.066,55	27.887,56
3.	Daerah Khusus Ibukota Jakarta	93.188,53	86.561,41	87.606,35	106.061,06	103.415,37
4.	Daerah Istimewa Yogyakarta	2.512,06	2.946,13	3.118,68	3.384,23	3.747,33
5.	Jawa Tengah	51.748,50	48.490,07	47.496,72	44.250,78	44.750,73
6.	Jawa Timur	26.357,71	29.907,01	29.965,01	32.243,53	37.546,21
7.	Bengkulu	1.556,44	1.727,39	1.720,09	1.706,03	2.056,55
8.	Jambi	3.838,77	4.536,58	4.393,48	4.449,35	5.313,58
9.	Nangroe Aceh Darussalam	7.556,73	2.240,96	2.609,07	3.013,67	3.276,59
10.	Sumatera Utara	11.097,23	12.637,79	12.815,05	12.906,24	15.669,62
11.	Sumatera Barat	4.846,72	4.464,41	4.197,20	4.792,14	5.301,50
12.	Riau	6.860,31	8.942,71	11.722,23	9.850,25	11.370,32
13.	Sumatera Selatan	7.421,93	9.867,85	9.766,08	7.880,20	10.594,57
14.	Kepulauan Bangka Belitung	1.679,47	1.651,26	1.325,17	1.806,48	2.222,05
15.	Kepulauan Riau	1.849,08	1.785,22	1.643,07	2.178,57	2.429,62
16.	Lampung	5.025,43	5.948,42	6.446,51	6.001,68	7.362,50
17.	Kalimantan Selatan	9.016,13	8.917,41	6.813,68	7.344,04	8.509,55
18.	Kalimantan Barat	4.269,16	4.632,48	4.104,27	3.710,28	5.067,51
19.	Kalimantan Timur	21.750,91	20.573,01	15.262,48	11.792,20	12.378,83
20.	Kalimantan Tengah	3.522,84	4.117,41	3.368,37	3.949,31	4.317,57
21.	Kalimantan Utara	1.746,75	1.329,33	1.273,48	1.028,95	1.207,59
22.	Sulawesi Tengah	2.952,20	2.708,06	2.830,92	2.751,90	2.848,99
23.	Sulawesi Selatan	10.680,82	12.648,10	10.563,68	11.189,54	12.118,85
24.	Sulawesi Utara	3.897,26	3.660,17	3.979,86	3.990,88	4.700,45
25.	Gorontalo	331,18	842,23	789,46	1.039,14	1.281,42
26.	Sulawesi Barat	540,60	489,84	521,73	615,03	701,50
27.	Sulawesi Tenggara	1.843,14	2.365,28	1.954,39	2.445,10	2.675,44
28.	Nusa Tenggara Barat	2.028,03	2.272,95	2.339,13	2.563,57	3.042,80
29.	Bali	6.556,91	6.912,31	7.131,54	7.292,65	8.264,30
30.	Nusa Tenggara Timur	727,92	886,39	901,23	1.058,62	1.258,84
31.	Maluku	384,96	399,68	424,93	529,23	567,74
32.	Papua	943,39	1.113,64	1.195,59	1.478,61	1.243,34
33.	Maluku Utara	424,08	436,48	446,33	472,73	533,07
34.	Papua Barat	499,39	504,76	491,76	813,90	812,32
35.	Di Luar Indonesia	492,67	569,92	1.321,57	3.292,45	553,62
Jumlah/ Total		360.012,38	381.934,49	379.250,36	400.238,89	429.537,83

*) Data piutang *outstanding principle* sebelum pencadangan
 *) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
 **) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 22 Lokasi Penyaluran Pembiayaan Investasi (miliar Rupiah)
Table 22 Location of Investment Financing Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	15.369,86	23.977,72	28.411,38	12.743,82	13.338,25
2.	Banten	4.361,74	11.855,60	7.946,40	5.058,04	5.230,84
3.	Daerah Khusus Ibukota Jakarta	33.080,35	38.481,40	38.506,60	31.979,49	33.106,99
4.	Daerah Istimewa Yogyakarta	618,05	814,99	963,38	397,38	480,78
5.	Jawa Tengah	36.377,34	31.909,63	31.591,64	25.053,05	23.597,86
6.	Jawa Timur	8.240,39	10.096,57	11.072,52	6.507,05	7.696,78
7.	Bengkulu	584,65	787,46	800,95	246,32	345,04
8.	Jambi	1.477,97	2.383,92	2.297,88	1.175,50	1.617,65
9.	Nangroe Aceh Darussalam	6.653,74	1.018,79	1.386,55	533,13	454,11
10.	Sumatera Utara	4.300,39	5.243,83	5.927,74	2.840,11	4.234,43
11.	Sumatera Barat	1.298,28	1.559,15	1.592,35	804,15	1.084,58
12.	Riau	2.720,92	4.200,40	6.952,23	2.678,53	3.492,97
13.	Sumatera Selatan	2.946,04	5.415,16	5.538,80	2.049,68	3.267,66
14.	Kepulauan Bangka Belitung	696,89	717,68	538,33	277,15	467,60
15.	Kepulauan Riau	521,30	502,65	432,67	203,68	232,53
16.	Lampung	1.547,98	2.047,57	2.354,60	1.428,98	1.857,16
17.	Kalimantan Selatan	5.483,09	5.508,85	3.992,87	1.584,73	4.651,05
18.	Kalimantan Barat	1.707,38	2.101,22	1.697,45	1.038,40	1.741,49
19.	Kalimantan Timur	17.368,37	16.300,42	11.356,41	4.176,63	6.916,35
20.	Kalimantan Tengah	1.948,85	2.454,54	1.904,66	1.046,96	1.214,51
21.	Kalimantan Utara	1.338,91	858,77	812,84	250,09	731,03
22.	Sulawesi Tengah	1.660,09	1.201,60	1.291,57	503,98	478,39
23.	Sulawesi Selatan	5.061,54	6.363,37	4.425,02	2.112,54	2.321,98
24.	Sulawesi Utara	1.085,07	1.315,32	1.376,73	601,69	818,37
25.	Gorontalo	209,33	290,66	314,23	171,06	188,89
26.	Sulawesi Barat	328,59	181,54	226,80	126,49	160,94
27.	Sulawesi Tenggara	960,41	1.255,22	950,54	531,72	709,68
28.	Nusa Tenggara Barat	329,12	404,95	510,07	332,96	474,02
29.	Bali	2.326,95	2.421,50	2.774,48	1.260,84	1.493,19
30.	Nusa Tenggara Timur	139,22	194,90	254,39	212,60	242,22
31.	Maluku	204,52	176,21	195,75	84,21	101,57
32.	Papua	529,48	606,56	639,73	302,31	303,78
33.	Maluku Utara	286,08	241,11	241,01	73,07	97,95
34.	Papua Barat	208,42	193,97	198,91	200,65	225,89
35.	Di Luar Indonesia	353,74	528,82	1.321,34	709,13	22,61
Jumlah/ Total		162.325,08	183.612,06	180.798,83	109.296,13	123.399,14

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 23 Lokasi Penyaluran Pembiayaan Modal Kerja (miliar Rupiah)
Table 23 Location of Working Capital Financing Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	343,02	506,04	299,56	2.093,50	1.715,84
2.	Banten	172,21	402,07	470,59	1.591,55	1.978,31
3.	Daerah Khusus Ibukota Jakarta	6.975,38	8.637,02	10.163,51	12.105,99	14.468,06
4.	Daerah Istimewa Yogyakarta	10,00	39,82	26,98	67,08	143,33
5.	Jawa Tengah	80,83	41,21	23,37	458,34	445,77
6.	Jawa Timur	91,19	152,95	182,52	1.148,85	969,46
7.	Bengkulu	39,80	-	-	38,68	8,20
8.	Jambi	11,41	4,46	14,25	118,87	113,21
9.	Nangroe Aceh Darussalam	-	-	16,72	58,44	62,64
10.	Sumatera Utara	-	19,91	-	239,91	194,04
11.	Sumatera Barat	36,82	39,81	7,48	137,67	109,98
12.	Riau	5,22	-	-	193,19	180,56
13.	Sumatera Selatan	2,03	20,12	103,65	203,50	232,27
14.	Kepulauan Bangka Belitung	6,30	6,18	0,71	42,94	31,26
15.	Kepulauan Riau	-	-	-	77,00	76,71
16.	Lampung	-	27,84	11,43	177,54	264,10
17.	Kalimantan Selatan	20,29	71,45	16,96	427,77	268,42
18.	Kalimantan Barat	30,64	4,49	8,99	49,66	98,07
19.	Kalimantan Timur	128,88	43,31	72,24	613,75	733,13
20.	Kalimantan Tengah	-	-	-	77,01	91,77
21.	Kalimantan Utara	-	-	-	31,81	47,35
22.	Sulawesi Tengah	10,52	16,92	-	65,31	88,26
23.	Sulawesi Selatan	26,74	6,18	4,00	231,54	239,54
24.	Sulawesi Utara	-	-	6,27	238,38	135,28
25.	Gorontalo	16,47	-	-	46,71	54,50
26.	Sulawesi Barat	-	-	-	14,68	19,54
27.	Sulawesi Tenggara	-	-	-	75,92	67,32
28.	Nusa Tenggara Barat	-	-	-	121,88	73,01
29.	Bali	29,39	0,68	0,68	237,83	201,22
30.	Nusa Tenggara Timur	-	-	-	40,66	21,71
31.	Maluku	3,00	-	-	20,95	34,40
32.	Papua	-	-	30,00	49,28	65,24
33.	Maluku Utara	-	-	-	16,91	29,12
34.	Papua Barat	3,70	-	-	117,69	50,02
35.	Di Luar Indonesia	34,84	40,64	-	277,36	3,04
Jumlah/ Total		8.078,66	10.081,10	11.459,90	21.508,14	23.314,67

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 24 Lokasi Penyaluran Pembiayaan Multiguna (miliar Rupiah)
Table 24 Location of Multipurpose Financing Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	31.406,45	35.886,40	35.417,78	45.938,06	53.215,23
2.	Banten	10.211,83	12.219,97	16.165,53	16.437,33	18.978,67
3.	Daerah Khusus Ibukota Jakarta	53.132,80	39.442,98	38.936,24	58.525,79	50.503,83
4.	Daerah Istimewa Yogyakarta	1.884,01	2.091,32	2.128,32	2.428,87	2.825,35
5.	Jawa Tengah	15.290,32	16.539,23	15.881,71	15.628,25	18.408,24
6.	Jawa Timur	18.026,13	19.657,48	18.709,97	20.327,37	25.699,03
7.	Bengkulu	932,00	939,93	919,14	1.330,47	1.601,80
8.	Jambi	2.349,39	2.148,21	2.081,36	2.541,78	2.909,45
9.	Nangroe Aceh Darussalam	902,99	1.222,17	1.205,80	1.834,02	1.939,38
10.	Sumatera Utara	6.796,84	7.374,05	6.887,31	8.971,63	10.467,34
11.	Sumatera Barat	3.511,62	2.865,45	2.597,38	2.908,62	3.199,26
12.	Riau	4.134,17	4.742,31	4.770,01	5.772,11	6.581,01
13.	Sumatera Selatan	4.473,86	4.432,57	4.123,62	5.120,76	6.685,30
14.	Kepulauan Bangka Belitung	976,28	927,41	786,13	1.340,31	1.602,66
15.	Kepulauan Riau	1.327,78	1.282,57	1.210,39	1.561,32	1.961,26
16.	Lampung	3.477,45	3.873,00	4.080,47	3.995,59	4.929,46
17.	Kalimantan Selatan	3.512,75	3.337,10	2.803,86	4.732,22	3.123,43
18.	Kalimantan Barat	2.531,15	2.526,77	2.397,83	2.229,40	2.920,53
19.	Kalimantan Timur	4.253,67	4.229,27	3.833,83	6.442,64	4.311,74
20.	Kalimantan Tengah	1.573,98	1.662,86	1.463,71	1.853,85	2.245,38
21.	Kalimantan Utara	407,84	470,56	460,64	651,55	346,84
22.	Sulawesi Tengah	1.281,59	1.489,54	1.539,35	1.619,03	1.784,59
23.	Sulawesi Selatan	5.592,54	6.278,55	6.134,65	6.517,91	7.681,40
24.	Sulawesi Utara	2.812,19	2.344,85	2.596,86	2.922,68	3.484,80
25.	Gorontalo	105,38	551,58	475,23	730,34	979,37
26.	Sulawesi Barat	212,02	308,30	294,94	275,79	370,57
27.	Sulawesi Tenggara	882,73	1.110,07	1.003,84	1.459,98	1.687,71
28.	Nusa Tenggara Barat	1.698,91	1.868,00	1.829,06	1.877,37	2.361,88
29.	Bali	4.200,58	4.490,13	4.356,38	5.599,17	6.391,87
30.	Nusa Tenggara Timur	588,69	691,50	646,84	771,71	962,12
31.	Maluku	177,44	223,47	229,18	407,36	411,63
32.	Papua	413,91	507,08	525,86	1.073,64	849,77
33.	Maluku Utara	138,00	195,37	205,32	358,17	366,79
34.	Papua Barat	287,28	310,79	292,85	464,46	504,97
35.	Di Luar Indonesia	104,08	0,46	0,24	2.153,84	371,10
Jumlah/ Total		189.608,65	188.241,34	186.991,63	236.803,38	252.663,76

*) Data piutang *outstanding principle* sebelum pencadangan
) *Receivables data outstanding principle before reserves***) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 25 Lokasi Penyaluran Pembiayaan Lainnya Berdasarkan Persetujuan OJK (miliar Rupiah)
Table 25 Location of Other Financing based on OJK Approval Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	-	-	-	5,88	32,30
2.	Banten	-	-	-	1,15	8,26
3.	Daerah Khusus Ibukota Jakarta	-	-	-	1,18	8,59
4.	Daerah Istimewa Yogyakarta	-	-	-	0,22	1,99
5.	Jawa Tengah	-	-	-	4,95	24,23
6.	Jawa Timur	-	-	-	5,11	35,99
7.	Bengkulu	-	-	-	-	-
8.	Jambi	-	-	-	-	-
9.	Nangroe Aceh Darussalam	-	-	-	-	-
10.	Sumatera Utara	-	-	-	0,16	1,13
11.	Sumatera Barat	-	-	-	-	-
12.	Riau	-	-	-	0,28	0,95
13.	Sumatera Selatan	-	-	-	0,59	1,57
14.	Kepulauan Bangka Belitung	-	-	-	0,45	3,12
15.	Kepulauan Riau	-	-	-	-	-
16.	Lampung	-	-	-	0,37	2,91
17.	Kalimantan Selatan	-	-	-	-	-
18.	Kalimantan Barat	-	-	-	-	-
19.	Kalimantan Timur	-	-	-	-	-
20.	Kalimantan Tengah	-	-	-	-	-
21.	Kalimantan Utara	-	-	-	-	-
22.	Sulawesi Tengah	-	-	-	-	-
23.	Sulawesi Selatan	-	-	-	-	-
24.	Sulawesi Utara	-	-	-	-	-
25.	Gorontalo	-	-	-	-	-
26.	Sulawesi Barat	-	-	-	-	-
27.	Sulawesi Tenggara	-	-	-	-	-
28.	Nusa Tenggara Barat	-	-	-	0,16	3,77
29.	Bali	-	-	-	0,66	4,08
30.	Nusa Tenggara Timur	-	-	-	-	-
31.	Maluku	-	-	-	-	-
32.	Papua	-	-	-	-	-
33.	Maluku Utara	-	-	-	-	-
34.	Papua Barat	-	-	-	-	-
35.	Di Luar Indonesia	-	-	-	0,29	-
	Jumlah/ Total	-	-	-	21,44	128,89

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 26 Lokasi Penyaluran Pembiayaan Berdasarkan Prinsip Syariah (miliar Rupiah)
Table 26 Table 27 Location of Sharia Financing Distribution (billion Rupiah)

No.	Provinsi/ Province	2013	2014	2015	2016	2017
1.	Jawa Barat	-	-	-	6.508,73	6.208,38
2.	Banten	-	-	-	1.978,49	1.691,47
3.	Daerah Khusus Ibukota Jakarta	-	-	-	3.448,61	5.327,91
4.	Daerah Istimewa Yogyakarta	-	-	-	490,69	295,87
5.	Jawa Tengah	-	-	-	3.106,19	2.274,64
6.	Jawa Timur	-	-	-	4.255,15	3.144,94
7.	Bengkulu	-	-	-	90,57	101,51
8.	Jambi	-	-	-	613,20	673,27
9.	Nangroe Aceh Darussalam	-	-	-	588,08	820,46
10.	Sumatera Utara	-	-	-	854,43	772,67
11.	Sumatera Barat	-	-	-	941,70	907,69
12.	Riau	-	-	-	1.206,14	1.114,83
13.	Sumatera Selatan	-	-	-	505,67	407,77
14.	Kepulauan Bangka Belitung	-	-	-	145,63	117,40
15.	Kepulauan Riau	-	-	-	336,57	159,12
16.	Lampung	-	-	-	399,20	308,87
17.	Kalimantan Selatan	-	-	-	599,32	466,66
18.	Kalimantan Barat	-	-	-	392,83	307,42
19.	Kalimantan Timur	-	-	-	559,18	417,60
20.	Kalimantan Tengah	-	-	-	971,49	765,90
21.	Kalimantan Utara	-	-	-	95,50	82,37
22.	Sulawesi Tengah	-	-	-	563,59	497,75
23.	Sulawesi Selatan	-	-	-	2.327,55	1.875,93
24.	Sulawesi Utara	-	-	-	228,12	262,01
25.	Gorontalo	-	-	-	91,02	58,67
26.	Sulawesi Barat	-	-	-	198,07	150,46
27.	Sulawesi Tenggara	-	-	-	377,48	210,72
28.	Nusa Tenggara Barat	-	-	-	231,21	130,12
29.	Bali	-	-	-	194,15	173,95
30.	Nusa Tenggara Timur	-	-	-	33,66	32,79
31.	Maluku	-	-	-	16,71	20,14
32.	Papua	-	-	-	53,39	24,55
33.	Maluku Utara	-	-	-	24,57	39,21
34.	Papua Barat	-	-	-	31,09	31,43
35.	Di Luar Indonesia	-	-	-	151,83	156,87
Jumlah/ Total		-	-	-	32.609,80	30.031,37

*) Data piutang *outstanding principle* sebelum pencadangan
*) *Receivables data outstanding principle before reserves*

**) Data tahun 2013-2015 berasal dari LBPP yang telah di-*mapping* sesuai dengan format SIPP
**) *Data from 2013-2015 comes from LBPP that has been mapped in accordance with SIPP format*

Tabel 27 Jumlah Tenaga Kerja Perusahaan Pembiayaan Berdasarkan Jenis Kelamin

Table 27 The Number of Man Power of Finance Companies Based on Gender

No.	Jenis Kelamin/ Gender	2013	2014	2015	2016	2017
1.	Perempuan/ Female	49,209	48,542	44,749	47,423	54,518
2.	Laki-Laki/ Male	162,755	174,876	164,429	175,766	172,514
	Jumlah/ Total	211,964	223,418	209,178	223,189	227,032

Tabel 28 Jumlah Tenaga Kerja Perusahaan Pembiayaan Berdasarkan Pendidikan per 31 Desember 2017

Table 28 The Number of Man Power of Finance Companies Based on Education as of December 31, 2017

No.	Pendidikan/ Education	Laki-Laki/ Male	Perempuan/ Female	Jumlah/ Total
Kantor Pusat/ Head Office				
	Di bawah SLTA/ Under Senior High School	375	68	443
	SLTA/ Senior High School	4.710	2.233	6.943
	Diploma/ Diploma	2.269	1.835	4.104
	Sarjana/ Graduate	12.405	7.622	20.027
	Pasca Sarjana/ Postgraduate	490	226	716
	Sub Jumlah/ Sub Total	20.249	11.984	32.233
Kantor Cabang/ Branch Office				
	Di bawah SLTA/ Under Senior High School	2.435	1.129	3.564
	SLTA/ Senior High School	59.907	9.492	69.399
	Diploma/ Diploma	17.413	7.365	24.778
	Sarjana/ Graduate	52.960	17.344	70.304
	Pasca Sarjana/ Postgraduate	178	45	223
	Sub Jumlah/ Sub Total	132.893	35.375	168.268
Kantor Selain Kantor Cabang/ Office Beside Branch Office				
	Di bawah SLTA/ Under Senior High School	337	127	464
	SLTA/ Senior High School	8.810	3.423	12.233
	Diploma/ Diploma	2.303	932	3.235
	Sarjana/ Graduate	7.894	2.672	10.566
	Pasca Sarjana/ Postgraduate	28	5	33
	Sub Jumlah/ Sub Total	19.372	7.159	26.531
	Jumlah/ Total	172.514	54.518	227.032

Tabel 29 Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Badan Usaha PPU per 31 Desember 2017 (miliar Rupiah)
Table 29 Proportion of Financing/Participation of Venture Capital Companies Based on Business Entity of PPU as of December 31, 2017 (billion Rupiah)

No.	Badan Usaha PPU/ Business Entity of PPU	Jumlah/ Total	%
1.	Perseroan Terbatas/ Limited Company	3.019,95	41,28%
2.	Koperasi/ Cooperative	351,16	4,80%
3.	Firma (CV, UD, dll)/ Firm	236,69	3,24%
4.	Perseorangan/ Individual	3.708,24	50,69%
	Jumlah/ Total	7.316,04	100,00%

*) Data pembiayaan/penyertaan *outstanding principle* sebelum pencadangan
*) Financing/placement data *outstanding principle* before reserves

Tabel 30 Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Sektor Ekonomi PPU per 31 Desember 2017 (miliar Rupiah)
Table 30 Proportion of Financing/Participation of Venture Capital Companies Based on Economy Sector of PPU as of December 31, 2017 (billion Rupiah)

No.	Sektor Usaha PPU/ Business Sector of PPU	Jumlah/ Total	%
1.	Pertanian, Perikanan dan Kehutanan/ Agriculture, Fisheries and Forestry	742,54	10,15%
2.	Pertambangan/ Mining	462,63	6,32%
3.	Perindustrian/ Industry	557,88	7,63%
4.	Konstruksi/ Construction	460,71	6,30%
5.	Perdagangan, Restoran dan Hotel/ Trade, Restaurants and Hotels	3.185,25	43,54%
6.	Pengangkutan, Pergudangan dan Komunikasi/ Transportation, Storage and Communication	153,21	2,09%
7.	Jasa Pendukung Bisnis/ Business Support Services	803,68	10,99%
8.	Jasa Sosial dan Masyarakat/ Social Services and Community	162,67	2,22%
9.	Lain-lain/ Others	787,47	10,76%
	Jumlah/ Total	7.316,04	100,00%

*) Data pembiayaan/penyertaan *outstanding principle* sebelum pencadangan
*) Financing/placement data *outstanding principle* before reserves

Tabel 31 Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Jenis Kegiatan Usaha per 31 Desember 2017 (miliar Rupiah)
Table 31 Proportion of Financing/Participation of Venture Capital Companies Based on Type of Business Activities as of December 31, 2017 (billion Rupiah)

No.	Jenis Kegiatan Usaha/ Business Operations Types	Jumlah/ Total	%
1.	Penyertaan Saham/ Financing in Shares	1.273,69	17,90%
2.	Obligasi Konversi/ Convertible Bonds	475,24	6,68%
3.	Bagi Hasil/Profit/ Revenue Sharing	5.364,71	75,41%
	Jumlah/ Total	7.113,64	100,00%

Tabel 32 Proporsi Pembiayaan/Partisipasi Perusahaan Modal Ventura Berdasarkan Besaran Nilai Pembiayaan/Partisipasi per 31 Desember 2017 (miliar Rupiah)

Table 32 Proportion of Financing/Participation of Venture Capital Companies Based on Financing/Participation Amount Category as of December 31, 2017 (billion Rupiah)

No.	Besaran Nilai Pembiayaan/ Range of Financing Value	Jumlah/ Total	%
1.	s.d. 50 juta/ up to 50 million	2.769,32	37,85%
2.	> 50 juta s.d. 500 juta/ above 50 million to 500 million	759,19	10,38%
3.	> 500 juta s.d. 5 miliar/ above 500 million to 5 billion	1.171,33	16,01%
4.	> 5 miliar/ above 5 billion	2.616,19	35,76%
Jumlah/ Total		7.316,04	100,00%

*) Data pembiayaan/penyertaan *outstanding principle* sebelum pencadangan
*) Financing/Placement data *outstanding principle* before reserves

Tabel 33 Laporan Keuangan Perusahaan Pembiayaan (termasuk Syariah) (miliar Rupiah)

Table 33 Financial Statements of Finance Company (include Sharia) (billion Rupiah)

Laporan Posisi Keuangan/ Financial Position Statement	2013	2014	2015	2016	2017*
1. Kas dan Setara Kas/ Cash and Cash Equivalent	17.154,62	18.866,33	17.894,80	18.985,83	24.258,77
a. Kas/ Cash on Hand	844,62	628,62	694,73	1.051,23	1.101,80
b. Simpanan Pada Bank Dalam Negeri/ On-shore Banks:	12.521,00	14.813,75	13.390,12	12.193,19	14.388,51
i. Giro/ Giro	7.395,26	10.067,38	8.587,60	8.281,16	10.765,67
ii. Simpanan Lainnya/ Other Deposits	5.125,74	4.746,37	4.802,52	3.912,03	3.622,85
c. Simpanan Pada Bank Luar Negeri/ Off-shore Banks:	3.789,01	3.423,96	3.809,95	5.741,41	8.768,46
i. Giro/ Giro	915,85	895,20	917,26	5.741,41	8.768,46
ii. Simpanan Lainnya/ Other Deposits	2.873,16	2.528,76	2.892,70	-	-
2. Aset Tagihan Derivatif/ Assets on Derivatives	-	-	-	2.147,83	801,91
3. Investasi Jangka Pendek Dalam Surat Berharga/ Short-term Investments	352,26	337,49	412,76	644,11	347,67
4. Piutang Pembiayaan - Neto/ Financing Receivables-Net	348.026,48	366.204,94	363.273,07	387.504,51	417.615,83
5. Penyertaan Modal/ Equity Participation	548,55	647,67	725,52	704,30	1.000,63
a. Bank/ Banks	4,50	4,50	4,50	4,50	4,50
b. Perusahaan Jasa Keuangan Lainnya/ Other Financial Services Companies	544,04	643,17	721,02	695,96	866,66
c. Perusahaan Bukan Jasa Keuangan/ Non Financial Services Companies	-	-	-	3,84	129,47
6. Investasi Jangka Panjang Dalam Surat Berharga/ Long-term Investments	1,96	0,52	137,95	110,18	124,32
7. Aset yang Disewa operasikan - Neto/ Leased Assets-Net	2.520,80	2.869,98	3.167,83	2.809,08	2.183,88
8. Aset Tetap dan Inventaris - Neto/ Fixed Assets and Equipments-Net	5.708,40	6.214,27	7.214,37	8.383,19	9.080,75
9. Aset Pajak Tangguhan/ Deferred Tax Assets	1.537,63	1.675,84	1.759,89	2.499,58	3.323,50
10. Rupa-Rupa Aset/ Other Assets	24.776,56	23.625,36	31.130,30	18.978,96	17.325,08
Jumlah Aset/ Total Assets	400.627,26	420.442,39	425.716,49	442.767,58	476.062,34
1. Liabilitas Segera/ Current Liabilities	4.438,96	5.071,02	4.632,97	6.154,84	12.037,01
2. Liabilitas Derivatif/ Derivative Liabilities	-	-	-	1.069,83	1.024,53
3. Utang Pajak/ Tax Payable	1.475,23	1.427,53	1.193,22	1.366,99	1.408,97

4. Pendanaan Yang Diterima/ <i>Received Loans</i>	243.357,59	255.073,38	244.909,30	242.277,59	254.978,83
a. Dalam Negeri/ <i>On-shore</i>	142.112,96	140.729,87	137.703,33	159.537,93	172.056,08
i. Bank/ <i>Banks</i>	137.741,91	135.885,45	133.937,58	157.404,90	167.704,73
ii. Perusahaan Jasa Keuangan Lainnya/ <i>Other Financial Services Companies</i>	-	-	-	950,34	1.356,58
iii. Perusahaan Bukan Jasa Keuangan/ <i>Non Financial Services Companies</i>	4.371,05	4.844,42	3.765,75	1.182,68	2.994,78
b. Luar Negeri/ <i>Off-shore</i>	101.244,63	114.343,52	107.205,97	82.739,66	82.922,75
i. Bank/ <i>Banks</i>	87.985,41	103.660,76	99.179,94	70.882,13	70.115,78
ii. Perusahaan Jasa Keuangan Lainnya/ <i>Other Financial Services Companies</i>	-	-	-	9.550,70	12.328,76
iii. Perusahaan Bukan Jasa Keuangan/ <i>Non Financial Services Companies</i>	13.259,22	10.682,76	8.026,03	2.306,83	478,21
5. Surat Berharga yang Diterbitkan/ <i>Issued Bonds</i>	53.210,89	53.159,66	60.788,30	69.791,80	74.882,28
6. Liabilitas Pajak Tanggahan/ <i>Deferred Tax Liabilities</i>	562,50	959,24	285,32	226,10	122,45
7. Pinjaman Subordinasi/ <i>Subordinated Loans</i>	395,83	411,31	574,83	672,77	770,31
a. Dalam Negeri/ <i>On-shore</i>	309,29	330,45	331,01	454,67	390,40
b. Luar Negeri/ <i>Off-shore</i>	86,54	80,86	243,82	218,10	379,91
8. Rupa-Rupa Liabilitas/ <i>Other Liabilities</i>	14.437,51	16.927,18	17.320,00	18.016,28	18.688,75
9. Modal/ <i>Capital</i>	32.706,98	37.186,20	39.975,97	48.450,52	51.862,90
a. Modal Disetor/ <i>Paid-up Capital</i>	30.271,83	32.771,19	34.637,63	38.722,02	41.621,54
b. Simpanan Pokok dan Simpanan Wajib/ <i>Principal Savings and Mandatory Savings</i>	-	-	-	0,25	-
c. Tambahan Modal Disetor/ <i>Additional Paid-up Capital</i>	2.723,63	5.198,19	5.689,83	9.752,38	10.265,49
d. Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali/ <i>Difference in Restructuring Transactions Value of Under Common Control Entities</i>	-	-	-	(24,14)	(24,14)
10. Cadangan Modal/ <i>Capital Reserves</i>	885,94	1.287,66	1.829,37	1.058,29	1.211,75
a. Cadangan Umum/ <i>General Reserves</i>	1.056,64	1.274,48	1.422,77	760,59	806,61
b. Cadangan Tujuan/ <i>Specific Reserves</i>	22,90	111,26	421,86	297,71	405,14
11. Saldo Laba (Rugi) yang Ditahan/ <i>Retained Earnings</i>	34.687,19	36.715,35	43.537,32	41.527,00	46.520,02
12. Laba (Rugi) Bersih Setelah Pajak/ <i>Profit (Loss) After Tax</i>	14.468,63	12.223,85	10.669,89	11.979,00	12.692,67
13. Komponen Ekuitas Lainnya/ <i>Other Equity Components</i>	-	-	-	176,57	(138,15)
Jumlah Liabilitas Dan Ekuitas/ <i>Total Liabilities And Equities</i>	400.627,26	420.442,39	425.716,49	442.767,58	476.062,34

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (*Audited*)
*Data Using (*Audited*) Annual Financial Report

Laporan Laba Rugi/ <i>Income Statement</i>	2013	2014	2015	2016	2017*
A. PENDAPATAN/ <i>REVENUES</i>	7.268,48	80.909,87	85.889,70	92.547,05	97.731,42
1. Pendapatan Operasional/ <i>Operational Revenues</i>	70.248,95	76.600,86	80.604,51	90.361,51	95.657,65
1.1 Pendapatan Bunga/Bagi Hasil/ Margin/Imbal Jasa dari Kegiatan Operasi/ <i>Interest/Profit Sharing/ Margin/ Fee from Operation Activities</i>	70.248,95	76.600,86	80.604,51	76.242,13	80.815,54
a. Pembiayaan Konvensional/ <i>Conventional Financing</i>	66.543,49	72.652,78	75.887,44	69.361,84	72.078,78
b. Pembiayaan Berdasarkan Prinsip Syariah/ <i>Sharia Financing</i>	-	-	-	5.997,07	7.852,95
c. Pendapatan Imbal Jasa dari Kegiatan Penerusan Pembiayaan (Channeling)/ <i>Revenues from Channeling</i>	3.705,46	3.948,08	4.717,07	883,22	883,81
1.2 Pendapatan Operasional Lain Terkait Pembiayaan/ <i>Other Operational Revenues Related Financing</i>	-	-	-	11.774,10	12.653,51
1.3 Pendapatan Operasional Lainnya/ <i>Other Operational Revenues</i>	-	-	-	2.345,28	2.188,60
2. Pendapatan Non Operasional/ <i>Non Operational Revenues</i>	5.019,53	4.309,01	5.285,19	2.185,53	2.073,76
2.1 Pendapatan Bunga Non Operasional/ <i>Non Operational Interest Revenues</i>	406,30	618,45	607,87	539,50	427,09
2.2 Pendapatan Non Operasional Lainnya/ <i>Other Non Operational Revenues</i>	4.613,23	3.690,56	4.677,32	1.646,04	1.646,68
B. BEBAN/ <i>EXPENSES</i>	56.623,33	65.241,45	71.660,34	75.867,29	79.613,09
1. Beban Operasional/ <i>Operational Expenses</i>	54.783,62	63.289,50	68.794,47	74.791,28	78.219,32
1.1 Bunga/ <i>Interest</i>	20.728,83	23.455,88	23.482,50	24.323,36	25.163,26
1.2 Premi Atas Transaksi SWAP/ <i>Swap Premiums</i>	2.507,79	3.747,08	5.958,58	4.990,94	4.216,00
1.3 Premi Asuransi/ <i>Insurance Expenses</i>	221,27	232,34	209,07	216,30	192,62
1.4 Tenaga Kerja/ <i>Manpower</i>	11.939,38	13.272,98	14.118,43	15.871,24	17.351,26
1.5 Pemasaran/ <i>Marketing</i>	-	-	-	4.011,81	3.868,91
1.6 Penyisihan/ <i>Penyusutan/ Write-off (Depreciation)</i>	8.034,49	9.939,41	10.834,12	13.450,66	15.036,51
a. Piutang Pembiayaan/ <i>Financing Receivables</i>	6.119,24	7.794,17	8.582,83	11.201,69	13.339,13
b. Aset Tetap yang Disewa operasional/ <i>Leased Assets</i>	901,20	1.054,63	1.127,63	994,44	418,99
c. Aset Tetap dan Inventaris/ <i>Fixed Assets and Equipments</i>	1.014,05	1.090,62	1.123,66	1.254,53	1.278,38
1.7 Sewa/ <i>Rent Expenses</i>	1.164,61	1.358,00	1.540,17	1.648,82	1.740,38
1.8 Pemeliharaan dan Perbaikan/ <i>Maintenance and Repairs</i>	603,79	650,56	680,10	753,06	743,49
1.9 Administrasi dan Umum/ <i>General and Administration</i>	6.193,82	6.883,11	7.319,36	5.793,62	6.510,26
2.0 Beban Operasional Lainnya/ <i>Other Operational Expenses</i>	3.389,63	3.750,13	4.652,13	3.731,48	3.396,62
2. Beban Non Operasional/ <i>Non Operational Expenses</i>	1.839,71	1.951,95	2.865,87	1.076,01	1.393,77
C. LABA (RUGI) SEBELUM PAJAK/ <i>PROFIT (LOSS) BEFORE TAX</i>	18.645,15	15.668,42	14.229,37	16.679,76	18.118,33

1. Pajak Tahun Berjalan/ <i>Current Tax Expenses</i>	4.453,91	3.534,28	3.824,39	5.017,53	5.404,30
2. Pendapatan (Beban) Pajak Tangguhan/ <i>Deferred Tax Income (Expenses)</i>	277,39	89,71	264,92	316,77	(21,36)
D. LABA (RUGI) BERSIH SETELAH PAJAK/ <i>PROFIT (LOSS) AFTER TAX</i>	14.468,63	12.223,85	10.669,89	11.979,00	12.692,67
E. KEUNTUNGAN (KERUGIAN) PENDAPATAN KOMPREHENSIF LAINNYA TAHUN BERJALAN/ <i>CURRENT PROFIT (LOSS) OTHER COMPREHENSIVE INCOME</i>	-	-	-	(1.130,07)	(632,79)
F. LABA (RUGI) BERSIH KOMPREHENSIF TAHUN BERJALAN/ <i>CURRENT PROFIT (LOSS) COMPREHENSIVE</i>	14.468,63	12.223,85	10.669,89	10.848,94	12.059,89

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (Audited)
*Data Using (Audited) Annual Financial Report

Rekening Administratif/ <i>Off-Balance Sheet</i>	2013	2014	2015	2016	2017
1. Fasilitas Pendanaan yang Belum Ditarik/ <i>Undisbursed Loan Facilities</i>	383.366,64	507.794,46	136.568,83	160.218,87	169.042,24
a. Dalam Negeri/ <i>On-shore</i>	353.879,09	477.154,78	93.084,28	107.849,94	115.281,27
i. Bank/Banks	353.115,32	476.239,79	91.541,27	105.264,21	113.218,41
ii. Perusahaan Jasa Keuangan Lainnya/ <i>Other Financial Services Companies</i>	-	-	-	407,12	251,17
iii. Perusahaan Bukan Jasa Keuangan/ <i>Non Financial Services Companies</i>	763,77	915,00	1.543,01	2.178,60	1.811,69
b. Luar Negeri/ <i>Off-shore</i>	29.487,56	30.639,67	43.484,56	52.368,93	53.760,97
i. Bank/Banks	24.016,13	26.764,51	35.096,16	34.312,26	35.465,55
ii. Perusahaan Jasa Keuangan Lainnya/ <i>Other Financial Services Companies</i>	-	-	-	8.287,22	9.977,64
iii. Perusahaan Bukan Jasa Keuangan/ <i>Non Financial Services Companies</i>	5.471,42	3.875,16	8.388,39	9.769,46	8.317,78
2. Fasilitas Pembiayaan kepada Nasabah yang Belum Ditarik/ <i>Undisbursed Financing Facilities to Customers</i>	6.697,16	8.655,25	10.690,82	13.362,05	9.443,64
3. Penerbitan Surat Sanggup Bayar/ <i>Promissory Notes Issuance</i>	22.738,94	19.636,50	16.239,44	17.995,55	23.205,69
a. Pinjaman dalam negeri/ <i>On-shore Loans</i>	9.457,46	7.563,40	6.817,71	11.008,81	15.687,63
b. Pinjaman luar negeri/ <i>Off-shore Loans</i>	13.281,49	12.073,10	9.421,73	6.986,74	7.518,06
4. Penyaluran Pembiayaan Bersama Porsi Pihak Ketiga/ <i>Joint Financing Distribution Portion of Third Party</i>	112.055,71	123.142,00	128.071,58	141.768,01	151.532,77
a. Penerusan Kredit/Pembiayaan/ <i>Channeling</i>	15.909,31	13.086,65	11.688,31	10.273,42	12.239,58
b. Penyaluran Kredit dalam Rangka Pembiayaan Bersama/ <i>Joint Financing</i>	96.146,40	110.055,35	116.383,27	131.494,59	139.293,19
5. Nominal Instrumen Derivatif Untuk Lindung Nilai/ <i>Nominal Derivatives for Hedging</i>	-	-	-	86.544,92	98.522,15
a. Nominal Interest Rate Swap/ <i>Interest Rate Swap Nominal</i>	-	-	-	3.520,02	2.164,63
b. Nominal Currency Swap/ <i>Currency Swap Nominal</i>	-	-	-	1.316,77	1.612,87
c. Nominal Cross Currency Swap/ <i>Cross Currency Swap Nominal</i>	-	-	-	80.953,49	94.051,51
d. Nominal Forward/ <i>Forward Nominal</i>	-	-	-	758,19	325,15
e. Nominal Option/ <i>Option Nominal</i>	-	-	-	(3,55)	367,98
f. Nominal Future/ <i>Future Nominal</i>	-	-	-	-	-
g. Nominal Derivatif Lainnya/ <i>Other Derivatives Nominal</i>	-	-	-	-	-

6. Rekening Administratif Lainnya/ <i>Other Administrative Account</i>	-	-	-	10.822,27	15.415,39
a. Piutang Pembiayaan Hapus Buku/ <i>Write Off Financing Receivables</i>	-	-	-	9.783,29	14.083,97
b. Piutang Pembiayaan Hapus Buku yang Berhasil Ditagih/ <i>Billable Write Off Financing Receivables</i>	-	-	-	580,60	706,06
c. Piutang Pembiayaan Hapus Tagih/ <i>Hair Cut Financing Receivables</i>	-	-	-	458,38	625,35
Jumlah/ Total	524.858,45	659.228,21	291.570,68	430.711,66	467.161,87

No.	Rasio Keuangan/ <i>Financial Ratio</i>	2013	2014	2015	2016	2017
1.	FAR	86,87%	87,10%	85,33%	87,52%	86,94%
2.	GR	3,60	3,54	3,19	3,03	2,99
3.	MSMD	273,35%	266,74%	277,19%	266,49%	272,04%
4.	NPF	1,62%	1,41%	1,45%	3,26%	2,96%
5.	ROA	5,02%	3,82%	3,36%	3,87%	4,03%
6.	ROE	17,49%	13,98%	11,11%	12,01%	12,28%

Tabel 34 Laporan Keuangan Perusahaan Pembiayaan Syariah (miliar Rupiah)
Table 34 *Financial Statements of Sharia Finance Company (billion Rupiah)*

Laporan Posisi Keuangan/ <i>Financial Position Statement</i>	2013	2014	2015	2016	2017
1. Kas dan Setara Kas	691,28	3.444,69	482,83	643,08	1.103,56
a. Kas	-	-	-	34,09	22,17
b. Simpanan Pada Bank Dalam Negeri	-	-	-	608,99	1.081,39
i. Giro Pada Bank Dalam Negeri	-	-	-	481,14	769,36
ii. Simpanan Lainnya Pada Bank Dalam Negeri	-	-	-	127,85	312,03
c. Simpanan Pada Bank Luar Negeri	-	-	-	-	-
i. Giro Pada Bank Luar Negeri	-	-	-	-	-
ii. Simpanan Lainnya Pada Bank Luar Negeri	-	-	-	-	-
2. Aset Tagihan Derivatif	-	-	-	16,77	4,02
3. Investasi Jangka Pendek Dalam Surat Berharga	-	-	-	-	-
4. Piutang Pembiayaan Berdasarkan Prinsip Syariah - Neto	22.356,13	18.391,56	20.233,71	33.073,30	28.645,49
a. Piutang Pembiayaan Jual Beli Berdasarkan Prinsip Syariah - Neto	20.586,73	16.270,99	18.399,28	31.450,94	27.034,19
i. Piutang Pembiayaan Murabahah - Neto	20.586,73	16.270,99	18.399,28	31.450,94	27.034,19
ii. Piutang Pembiayaan Salam - Neto	-	-	-	-	-
iii. Piutang Pembiayaan Istishna - Neto	-	-	-	-	-
iv. Piutang Pembiayaan Jual Beli dengan Akad Lainnya Berdasarkan Prinsip Syariah - Neto	-	-	-	-	-
b. Piutang Pembiayaan Investasi Berdasarkan Prinsip Syariah - Neto	-	-	-	122,12	184,07
i. Piutang Pembiayaan Investasi Mudharabah - Neto	-	-	-	-	-
ii. Piutang Pembiayaan Investasi Musyarakah - Neto	-	-	-	-	-
iii. Piutang Pembiayaan Investasi Mudharabah Musytarakah - Neto	-	-	-	-	-
iv. Piutang Pembiayaan Investasi Musyarakah Mutanaqisah - Neto	-	-	-	122,12	184,07
v. Piutang Pembiayaan Investasi dengan Akad Lainnya Berdasarkan Prinsip Syariah-Neto	-	-	-	-	-

c. Piutang Pembiayaan Jasa Berdasarkan Prinsip Syariah - Neto	1.769,40	2.120,57	1.834,43	1.500,24	1.427,23
i. Piutang Pembiayaan Jasa IMBT - Neto	-	-	-	1.420,92	1.271,24
ii. Piutang Pembiayaan Jasa Qardh - Neto	-	-	-	-	-
iii. Piutang Pembiayaan Jasa Wakalah bil Ujrah - Neto	-	-	-	-	-
iv. Piutang Pembiayaan Jasa dengan Akad Lainnya Berdasarkan Prinsip Syariah - Neto	-	2,56	1,93	79,28	149,52
v. Piutang Pembiayaan Jasa Ijarah - Neto	1.769,40	2.118,01	1.832,50	0,04	6,46
5. Penyertaan Modal	-	-	-	-	-
a. Penyertaan Modal pada Perusahaan Jasa Keuangan	-	-	-	-	-
b. Penyertaan Modal pada Perusahaan Bukan Jasa Keuangan	-	-	-	-	-
6. Investasi Jangka Panjang Dalam Surat Berharga	58,75	5,50	-	-	-
7. Aset yang Disewaoperasikan - Neto	-	-	-	109,00	88,45
a. Aset yang Disewaoperasikan	-	-	-	374,00	375,37
b. Akumulasi Penyusutan Aset yang Disewa operasikan	-	-	-	265,00	286,92
8. Aset Tetap dan Inventaris - Neto	48,88	68,54	86,12	151,85	114,60
a. Aset tetap dan inventaris	72,25	-	-	234,03	199,86
b. Akumulasi penyusutan Aset tetap dan Inventaris	13,30	-	-	82,18	85,26
9. Aset Pajak Tangguhan	-	-	-	19,30	24,80
10. Rupa-Rupa Aset	1.483,93	1.857,33	1.547,73	1.727,63	2.275,66
Jumlah Aset/ Total Assets	24.638,98	23.767,63	22.350,38	35.740,95	32.256,57
1. Liabilitas Segera	1.286,78	1.539,04	1.844,70	1.557,88	671,08
a. Liabilitas Segera Akad Mudharabah	-	-	-	17,51	348,78
b. Liabilitas Segera Akad Mudharabah Musytarakah	-	-	-	-	-
c. Liabilitas Segera Akad Musytarakah	-	-	-	540,28	0,38
d. Liabilitas Segera Akad Qardh	-	-	-	-	-
e. Liabilitas Segera Pendanaan Lainnya	-	-	-	198,43	1,29
f. Liabilitas Segera Lainnya	-	-	-	801,66	320,63
2. Liabilitas Derivatif	-	-	-	-	-
3. Utang Pajak	-	-	-	11,74	12,36
4. Pendanaan Yang Diterima	14.275,44	11.797,18	12.403,86	17.853,74	19.094,74
a. Pendanaan Yang Diterima Dalam Negeri	-	-	-	16.530,82	17.115,43
i. Pendanaan Yang Diterima Dari Bank Dalam Negeri	-	-	-	6.193,11	7.439,93
ii. Pendanaan Yang Diterima Dari Lembaga Bukan Bank Dalam Negeri	-	-	-	10.337,71	9.675,50
b. Pendanaan Yang Diterima Luar Negeri	-	-	-	1.322,91	1.979,31
i. Pendanaan Yang Diterima Dari Bank Luar Negeri	-	-	-	1.166,55	1.926,47
ii. Pendanaan Yang Diterima Dari Lembaga Bukan Bank Luar Negeri	-	-	-	156,37	52,84
5. Surat Berharga yang Diterbitkan	-	-	-	230,00	941,00
6. Liabilitas Pajak Tangguhan	-	-	-	-	-
7. Pinjaman Subordinasi	-	-	-	15,00	24,42

a. Pinjaman Subordinasi Dalam Negeri	-	-	-	15,00	24,42
b. Pinjaman Subordinasi Luar Negeri	-	-	-	-	-
8. Rupa-Rupa Liabilitas	4.603,56	6.299,73	3.685,42	3.596,14	4.092,47
9. Modal	2.411,02	1.928,80	743,08	2.013,62	1.865,16
a. Modal Disetor	2.411,02	1.928,80	704,08	2.013,62	1.840,16
b. Simpanan Pokok dan Simpanan Wajib	-	-	-	-	-
c. Tambahan modal Disetor	-	-	-	-	25,00
d. Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali	-	-	-	-	-
10. Cadangan Modal	-	-	-	4,00	40,00
a. Cadangan Umum	-	-	-	-	-
b. Cadangan Tujuan	-	-	-	4,00	40,00
11. Saldo Laba (Rugi) yang Ditahan	693,77	1.145,92	3.014,55	9.178,11	3.764,82
12. Laba (Rugi) Bersih Setelah Pajak	1.368,40	1.056,96	658,78	1.277,08	1.758,58
13. Komponen Ekuitas Lainnya	-	-	-	3,64	- 8,06
a. Saldo Komponen Ekuitas Lainnya	-	-	-	-	3,64
b. Keuntungan (Kerugian) Pendapatan Komprehensif Lainnya Tahun Berjalan	-	-	-	3,64	- 11,71
Jumlah Liabilitas Dan Ekuitas/ Total Liabilities And Equities	24.638,98	23.767,63	22.350,38	35.740,95	32.256,57

Laporan Laba Rugi/ Income Statement	2013	2014	2015	2016	2017
A. PENDAPATAN/ REVENUES	6.860,38	5.717,44	4.950,90	7.704,10	8.878,60
1. Pendapatan Operasional	6.797,52	5.620,00	4.820,26	7.664,47	8.846,13
1.1 Pendapatan Bunga/Bagi Hasil/ Margin/ Imbal Jasa dari Kegiatan Operasi	-	-	-	6.661,57	8.185,51
a. Pendapatan Margin dari Kegiatan Pembiayaan Jual Beli Berdasarkan Prinsip Syariah	5.400,44	4.084,59	3.674,02	6.061,23	7.886,55
i. Pendapatan Margin dari Pembiayaan Murabahah	4.851,34	3.688,85	3.187,82	6.061,23	7.886,55
ii. Pendapatan Margin dari Pembiayaan Salam	-	-	-	-	-
iii. Pendapatan Margin dari Pembiayaan Istishna	-	-	-	-	-
iv. Pendapatan Margin dari Pembiayaan Jual Beli dengan Akad Lainnya Berdasarkan Prinsip Syariah	-	-	-	-	-
b. Pendapatan Bagi Hasil dari Kegiatan Pembiayaan Investasi Berdasarkan Prinsip Syariah	-	-	-	0,19	55,78
i. Pendapatan Bagi Hasil dari Pembiayaan Mudharabah	-	-	-	-	54,23
ii. Pendapatan Bagi Hasil dari Pembiayaan Musyarakah	-	-	-	-	-
iii. Pendapatan Bagi Hasil dari Pembiayaan Mudharabah Musytarakah	-	-	-	-	-
iv. Pendapatan Bagi Hasil dari Pembiayaan Musyarakah Mutanaqisah	-	-	-	0,19	1,55
v. Pendapatan Bagi Hasil dari Pembiayaan Investasi dengan Akad Lainnya Berdasarkan Prinsip Syariah	-	-	-	-	-

c.	Pendapatan Imbal Jasa dari Kegiatan Pembiayaan Jasa Berdasarkan Prinsip Syariah	880,62	1.005,10	845,99	600,15	243,18
i.	Pendapatan Imbal Jasa dari Pembiayaan Ijarah	64,88	63,30	52,94	11,46	2,96
ii.	Pendapatan Imbal Jasa dari Pembiayaan IMBT	803,68	922,88	792,38	580,50	209,62
iii.	Pendapatan Bagi Hasil dari Pembiayaan Mudharabah Musytarakah	-	-	-	-	4,11
iv.	Pendapatan Imbal Jasa dari Pembiayaan Wakalah bil Ujrah	-	-	-	-	-
v.	Pendapatan Imbal Jasa dari Pembiayaan Kafalah bil Ujrah	-	-	-	2,02	21,57
vi.	Pendapatan Imbal Jasa dari Pembiayaan Ju'alah	-	-	-	-	-
vii.	Pendapatan Imbal Jasa dari Pembiayaan Jasa dengan Akad Lainnya Berdasarkan Prinsip Syariah	-	-	-	6,16	4,91
viii.	Pendapatan Imbal Jasa dari Kegiatan Penerusan Pembiayaan (Channeling)	503,94	401,24	229,86	-	-
1.2	Pendapatan Operasional Lain Terkait Pembiayaan	37,15	129,07	70,38	146,37	176,10
1.3	Pendapatan Operasional Lain Terkait Pembiayaan Lainnya	37,88	129,07	70,38	1.002,90	660,63
2.	Pendapatan Non Operasional	37,17	97,44	130,64	39,63	32,47
2.1	Pendapatan Bunga Non Operasional	-	-	0,00	4,83	5,06
2.2	Pendapatan Non Operasional Lainnya	37,50	97,44	130,65	34,80	27,41
B.	BEBAN/ EXPENSES	4.901,21	4.558,18	4.186,51	6.114,84	6.618,91
1.	Beban Operasional	3.901,12	4.367,95	3.919,02	5.900,85	6.407,75
1.1	Beban Bagi Hasil/Imbal Jasa	-	-	-	1.314,29	1.783,65
a.	Beban Bagi Hasil Mudharabah	-	-	-	915,48	1.409,87
b.	Beban Bagi Hasil Mudharabah Musytarakah	-	-	-	17,20	31,03
c.	Beban Bagi Hasil Musytarakah	-	-	-	304,93	296,83
d.	Beban Imbal Jasa Ijarah	-	-	-	24,11	8,05
e.	Beban Imbal Jasa Wakalah bil Ujrah untuk Kegiatan Pembiayaan	-	-	-	22,13	-
f.	Beban Bagi Hasil/Imbal Jasa Akad Pendanaan Lainnya	-	-	-	30,46	37,86
1.2	Beban Premi Asuransi	14,20	12,92	12,14	12,26	18,78
1.3	Beban Tenaga Kerja	1.081,53	1.087,35	1.018,63	1.260,07	1.399,63
1.4	Beban Pemasaran	-	-	-	242,95	215,21
1.5	Beban Penyisihan/Penyusutan	858,95	1.088,94	1.302,19	1.999,50	1.535,98
a.	Piutang Pembiayaan	-	-	0,00	1.851,98	1.333,80
b.	Aset yang Digunakan untuk Kegiatan Usaha Pembiayaan (Khusus Ijarah)	-0,23	-	-	6,60	22,41
c.	Beban Penyusutan Aset Tetap dan Inventaris	13,25	15,86	23,28	140,92	179,77
1.6	Beban Sewa	122,83	138,74	136,05	83,97	94,87
1.7	Beban Pemeliharaan dan Perbaikan	2.085,24	1.013,10	771,63	13,43	18,60
1.8	Beban Administrasi dan Umum	-	-	0,00	331,13	865,13
1.9	Beban Operasional Lainnya	-	977,06	672,39	643,25	475,90

2. Beban Non Operasional	419,81	190,23	267,49	213,99	211,15
C. LABA (RUGI) SEBELUM PAJAK	1.795,65	1.159,26	764,40	1.589,26	2.259,70
1. Pajak Tahun Berjalan	-203,26	100,65	105,83	316,63	478,81
2. Pendapatan (Beban) Pajak Tangguhan	1,55	-1,65	0,21	4,45	-22,31
D. LABA (RUGI) BERSIH SETELAH PAJAK	1.459,10	1.056,96	658,78	1.277,08	1.758,58
E. KEUNTUNGAN (KERUGIAN) PENDAPATAN KOMPREHENSIF LAINNYA TAHUN BERJALAN	-	-	-	3,64	-11,71
F. LABA (RUGI) BERSIH KOMPREHENSIF TAHUN BERJALAN	-	-	-	1.280,72	1.746,87

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (Audited)
*Data Using (Audited) Annual Financial Report

Rekening Administratif/ Off-Balance Sheet	2013	2014	2015	2016	2017
1. Fasilitas Pendanaan yang Belum Ditarik/ <i>Undisbursed Loan Facilities</i>	4.788,31	3.020,44	2.824,43	2.525,52	1.397,73
a. Dalam Negeri/ <i>On-shore</i>	-	-	-	2.525,52	1.397,73
i. Bank/ <i>Banks</i>	-	-	-	2.241,65	1.397,73
ii. Lembaga Jasa Keuangan Bukan Bank/ <i>Non-Bank Financial Services Institutions</i>	-	-	-	-	-
iii. Lainnya/ <i>Others</i>	-	-	-	283,87	-
b. Luar Negeri/ <i>Off-shore</i>	-	-	-	-	-
i. Bank/ <i>Banks</i>	-	-	-	-	-
ii. Lembaga Jasa Keuangan Bukan Bank/ <i>Non-Bank Financial Services Institutions</i>	-	-	-	-	-
iii. Lainnya/ <i>Others</i>	-	-	-	-	-
2. Fasilitas Pembiayaan kepada Nasabah yang Belum Ditarik/ <i>Undisbursed Financing Facilities to Customers</i>	-	27,67	-	483,04	818,63
3. Penerbitan Surat Sanggup Bayar/ <i>Promissory Notes Issuance</i>	-	-	-	-	-
a. Pinjaman dalam negeri/ <i>On-shore Loans</i>	-	-	-	-	-
b. Pinjaman luar negeri/ <i>Off-shore Loans</i>	-	-	-	-	-
4. Penyaluran Pembiayaan Bersama Porsi Pihak Ketiga/ <i>Joint Financing Distribution Portion of Third Party</i>	10.555,74	6.804,66	6.687,58	8.950,51	10.334,65
a. Penerusan Kredit/Pembiayaan/ <i>Channeling</i>	1.940,82	1.474,56	1.118,25	2.229,36	1.346,76
b. Penyaluran Kredit dalam Rangka Pembiayaan Bersama/ <i>Joint Financing</i>	8.568,22	5.030,81	5.204,47	6.721,15	8.987,89
5. Nominal Instrumen Derivatif Untuk Lindung Nilai/ <i>Nominal Derivatives for Hedging</i>	-	-	-	1.175,65	733,85
a. Nominal Spot/ <i>Spot Nominal</i>	-	-	-	1.175,65	733,85
b. Nominal Forward/ <i>Forward Nominal</i>	-	-	-	-	-
c. Nominal Derivatif Lainnya/ <i>Other Derivatives Nominal</i>	-	-	-	-	-
6. Rekening Administratif Lainnya/ <i>Other Administrative Account</i>	115,86	-	-	333,23	1.767,51
a. Piutang Pembiayaan Hapus Buku/ <i>Write Off Financing Receivables</i>	54,61	-	-	333,33	1.766,95
b. Piutang Pembiayaan Hapus Buku yang Berhasil Ditagih/ <i>Billable Write Off Financing Receivables</i>	61,26	-	-	-1,60	-0,64
c. Piutang Pembiayaan Hapus Tagih/ <i>Hair Cut Financing Receivables</i>	-	-	-	1,51	1,20
Jumlah/ Total	15.459,91	9.852,78	9.512,01	13.467,95	15.052,37

Rasio Keuangan/ <i>Financial Ratio</i>	2013	2014	2015	2016	2017
1. FAR	90,73%	77,38%	90,53%	92,54%	88,81%
2. GR	2,98	2,73	2,71	1,43	2,70
3. MSMD	199,01%	224,34%	649,26%	619,40%	401,08%

Tabel 35 Laporan Keuangan Perusahaan Modal Ventura (milliar Rupiah)
Table 35 Financial Statements of Venture Capital Companies (billions Rupiah)

Laporan Posisi Keuangan/ <i>Financial Position Statement</i>	2013	2014	2015	2016	2017*
1. Aset Lancar/ <i>Current Assets</i>	1.235,12	1.195,60	1.127,41	1.663,36	2.679,11
a. Kas/Bank/ <i>Cash/Bank</i>	234,96	247,74	347,61	309,63	802,64
b. Surat Berharga/ <i>Bonds</i>	29,26	17,18	7,94	68,64	128,40
c. Deposito/ <i>Time Deposits</i>	449,82	393,05	479,12	936,31	1.353,42
d. Piutang/ <i>Receivables</i>	358,50	334,63	194,95	192,42	255,66
e. Aset Lancar Lain-lain/ <i>Other Current Assets</i>	162,58	202,99	97,78	156,36	138,99
2. Pembiayaan/Pernyataan Modal Ventura/ <i>Venture' Financing/ Placement</i>	6.030,29	6.915,34	7.218,05	8.495,07	7.159,72
a. Pernyataan Saham/ <i>Equity Participation</i>	1.232,17	1.290,16	1.338,81	1.937,88	1.378,67
b. Obligasi Konversi/ <i>Quasi Equity Participation</i>	707,30	686,57	434,73	576,31	475,24
c. Pembiayaan Bagi Hasil (Net) / <i>Profit/ Revenue Sharing (Nett)</i>	4.090,82	4.938,62	5.444,51	5.980,89	5.305,80
i. Pembiayaan Bagi Hasil (Bruto) / <i>Profit/ Revenue Sharing (Gross)</i>	4.216,67	5.067,18	5.572,76	6.166,36	5.509,75
ii. -/- Akumulasi Penyisihan/ <i>Accumulated Depreciation</i>	125,85	128,55	128,24	185,47	203,95
3. Aset Tetap (Net)/ <i>Fixed Assets (Nett)</i>	135,39	151,44	150,10	176,23	231,64
4. Aset Lain-lain/ <i>Other Assets</i>	1.193,59	1.108,93	901,82	1.376,62	1.375,91
a. Pernyataan pada Anak Perusahaan/ <i>Shares on Subsidiaries</i>	952,97	960,52	770,59	761,35	703,54
b. Aset Pajak Tanggahan/ <i>Deferred Tax Assets</i>	27,60	31,30	27,01	47,04	41,85
c. Aset yang Diambil Alih/ <i>Repossessed Assets</i>	122,73	39,82	39,56	100,89	110,43
d. Rupa-rupa Aset/ <i>Other Assets</i>	90,29	77,29	64,66	467,34	520,08
Jumlah Aset/ <i>Total Assets</i>	8.594,39	9.371,31	9.397,38	11.711,28	11.446,37
1. Utang Lancar/ <i>Current Liabilities</i>	815,23	838,31	1.282,91	3.459,38	2.096,30
a. Pinjaman Jangka Pendek/ <i>Short-term Payables</i>	550,07	434,79	786,52	2.621,17	1.355,66
b. Utang Lancar Lainnya/ <i>Other Current Liabilities</i>	265,16	403,52	496,39	838,21	740,65
2. Utang/Pinjaman Jangka Panjang/ <i>Long-term Liabilities</i>	3.720,02	4.257,63	3.485,64	2.651,47	2.604,46
a. Bank/ <i>Bank</i>	797,77	943,74	900,68	801,01	1.378,19
b. Industri Keuangan Non Bank/ <i>Non Bank Financial Institution</i>	377,91	732,04	680,22	824,46	852,34
c. Badan Usaha/Lembaga/ <i>Other Industries/ Institutions</i>	2.544,35	2.581,85	1.904,74	1.026,00	373,94
3. Pinjaman Subordinasi/ <i>Subordinary Loans</i>	403,84	388,68	294,16	19,21	774,13
4. Liabilitas Lainnya/ <i>Other Liabilities</i>	159,91	171,50	179,65	558,34	620,19
Jumlah Liabilitas/ <i>Total Liabilities</i>	5.099,01	5.656,12	5.242,37	6.688,39	6.095,09
1. Modal Disetor/ <i>Paid-up Capital</i>	2.369,60	2.432,29	2.465,63	3.150,51	3.293,60
2. Agio (<i>Disagio</i>)	135,49	140,15	141,95	141,38	141,58
3. Cadangan/ <i>Reserves</i>	148,04	144,68	169,74	175,43	179,19
4. Laba (Rugi) Ditahan/ <i>Retained Profit (Loss)</i>	518,71	719,31	1.154,68	1.327,63	1.428,53
5. Laba (Rugi) Tahun Berjalan/ <i>Current Profit (Loss)</i>	323,35	286,37	227,20	213,00	206,89
6. Komponen Ekuitas Lainnya/ <i>Other Equity Components</i>	0,19	(7,60)	(4,20)	14,95	101,50
Jumlah Ekuitas/ <i>Total Equities</i>	3.495,38	3.715,20	4.155,01	5.022,89	5.351,28
Total Liabilitas Dan Ekuitas/ <i>Total Liabilities And Equities</i>	8.594,39	9.371,31	9.397,38	11.711,28	11.446,37

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (*Audited*)
*Data Using (*Audited*) Annual Financial Report

Laporan Laba Rugi/ <i>Income Statement</i>	2013	2014	2015	2016	2017*
A. PENDAPATAN/ <i>REVENUES</i>	1.506,44	1.588,20	1.637,07	1.827,61	1.879,46
1. Pendapatan Operasional/ <i>Operational Revenues</i>	854,86	959,75	1.139,78	1.295,03	1.580,88
a. Penyertaan Saham/ <i>Shares</i>	75,53	4,43	-	0,27	29,34
b. Obligasi Konversi/ <i>Convertible Bonds</i>	19,68	2,80	0,55	0,09	1,49
c. Pembiayaan Bagi Hasil/ <i>Profit Sharing Financing</i>	759,64	952,53	1.139,23	1.294,67	1.550,04
2. Pendapatan Non-Operasional/ <i>Non-Operational Revenues</i>	651,58	628,44	497,29	532,58	298,58
B. BEBAN/ <i>EXPENSES</i>	1.129,59	1.237,64	1.316,59	1.557,37	1.616,03
1. Beban Operasional/ <i>Operational Expenses</i>	824,89	921,49	1.065,52	1.260,81	1.517,48
a. Bunga/ <i>Interest</i>	380,16	411,49	488,20	484,26	528,29
b. Pegawai/ <i>Employees</i>	246,85	309,20	369,12	478,97	640,79
c. Umum dan Administrasi/ <i>Administration and General</i>	107,61	114,76	141,98	229,91	241,05
d. Penyisihan/ <i>Reserves</i>	23,49	23,78	24,20	11,98	21,45
e. Amortisasi/ <i>Penyusutan/ Depreciation/ Amortization</i>	20,08	20,75	24,65	25,81	31,29
f. Lain-lain/ <i>Others</i>	46,70	41,52	17,36	29,87	54,60
2. Beban Non-Operasional/ <i>Non-Operational Expenses</i>	304,70	316,15	251,07	296,56	98,55
C. LABA (RUGI) SEBELUM PAJAK/ <i>PROFIT (LOSS) BEFORE TAX</i>	376,84	350,56	320,49	270,24	263,43
D. TAKSIRAN PAJAK PENGHASILAN/ <i>INCOME TAX ESTIMATION</i>	53,49	64,19	93,29	57,24	56,55
E. LABA (RUGI) SETELAH PAJAK/ <i>PROFIT (LOSS) AFTER TAX</i>	323,35	286,37	227,20	213,00	206,89
F. PENDAPATAN KOMPREHENSIF LAIN/ <i>OTHER COMPREHENSIVE INCOME</i>	0,09	-	-	5,21	(0,96)
G. LABA BERSIH KOMPREHENSIF TAHUN BERJALAN/ <i>CURRENT COMPREHENSIVE NETT PROFIT</i>	323,44	286,37	227,20	218,21	20,92

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (Audited)
*Data Using (Audited) Annual Financial Report

Rasio Keuangan/ <i>Financial Ratio</i>	2013	2014	2015	2016	2017
1. BOPO	96.49%	96.01%	93.48%	97.36%	92.65%
2. IFAR	70.17%	73.79%	76.81%	72.54%	61.76%
3. ROA	3.76%	3.06%	2.42%	1,82%	1,86%
4. ROE	9.25%	7.71%	5.47%	4,24%	4,05%
5. GR	1.06	1.13	0.85	0,53	0,59
6. NPF	-	0.66%	15.36%	16,15%	6,98%

Tabel 36 Laporan Keuangan Perusahaan Modal Ventura Syariah (miliar Rupiah)
Table 36 Financial Statements of Sharia Venture Capital Companies (billions Rupiah)

Laporan Posisi Keuangan/ <i>Financial Position Statement</i>	2013	2014	2015	2016	2017*
1. Aset Lancar/ <i>Current Assets</i>	59,47	59,64	58,02	143,70	100,86
a. Kas/Bank/ <i>Cash/Bank</i>	38,00	15,40	16,44	57,50	48,01
b. Surat Berharga/ <i>Bonds</i>	-	-	-	-	-
c. Deposito/ <i>Time Deposits</i>	5,72	17,75	10,97	15,64	8,96
d. Piutang/ <i>Receivables</i>	13,02	24,17	27,37	38,78	31,49
e. Aset Lancar Lain-lain/ <i>Other Current Assets</i>	2,74	2,32	3,24	31,78	12,41

2. Pembiayaan/Penyertaan Modal Ventura/ <i>Venture Financing/Placement</i>	243,77	316,72	401,31	753,29	871,98
a. Penyertaan Saham/ <i>Equity Participation</i>	-	-	-	-	-
b. Obligasi Konversi/ <i>Quasi Equity Participation</i>	-	0,34	0,34	2,24	1,84
c. Pembiayaan Bagi Hasil (Net)/Profit/ <i>Revenue Sharing (Nett)</i>	243,77	316,38	400,98	751,05	870,14
i. Pembiayaan Bagi Hasil (Bruto)/ <i>Profit/ Revenue Sharing (Gross)</i>	244,99	317,57	404,28	755,52	875,41
ii. -/- Akumulasi Penyisihan/ <i>Accumulated Depreciation</i>	1,23	1,19	3,30	4,46	5,27
3. Aset Tetap (Net)/ <i>Fixed Assets (Nett)</i>	7,05	6,86	20,61	21,05	20,81
4. Aset Lain-lain/Other Assets	1,06	0,96	1,18	172,52	115,04
a. Penyertaan pada Anak Perusahaan/ <i>Shares on Subsidiaries</i>	0,28	0,20	0,20	2,29	1,80
b. Aset Pajak Tangguhan/ <i>Deferred Tax Assets</i>	0,31	0,39	0,57	1,39	1,61
c. Rupa-rupa Aset/ <i>Other Assets</i>	0,48	0,37	0,41	168,84	111,64
Jumlah Aset/ Total Assets	311,36	384,18	481,12	1.090,55	1.108,69
1. Utang Lancar/ <i>Current Liabilities</i>	82,74	52,32	114,92	234,79	361,17
a. Pinjaman Jangka Pendek/ <i>Short-term Payables</i>	48,32	46,81	106,88	206,18	317,91
b. Utang Lancar Lainnya/ <i>Other Current Liabilities</i>	34,41	5,51	8,04	28,61	43,25
2. Utang/Pinjaman Jangka Panjang/ <i>Long-term Liabilities</i>	177,39	230,16	245,90	400,78	342,90
a. Bank/ <i>Bank</i>	-	-	-	-	-
b. Industri Keuangan Non Bank/ <i>Non Bank Financial Institution</i>	-	-	-	-	-
c. Badan Usaha/Lembaga/ <i>Other Industries/ Institutions</i>	-	-	-	-	-
3. Pinjaman Subordinasi/ <i>Subordinary Loans</i>	-	36,76	23,74	18,86	29,26
4. Liabilitas Lainnya/ <i>Other Liabilities</i>	0,94	0,65	1,52	52,49	80,92
Jumlah Liabilitas/ Total Liabilities	261,06	319,89	386,08	706,92	814,26
1. Modal Disetor/ <i>Paid-up Capital</i>	42,81	50,98	82,12	166,24	182,44
2. Agio (<i>Disagio</i>)	3,74	8,97	10,99	10,31	10,45
3. Cadangan/ <i>Reserves</i>	-	-	1,43	3,25	3,43
4. Laba (Rugi) Ditahan/ <i>Retained Profit (Loss)</i>	(0,75)	0,53	1,14	194,86	78,30
5. Laba (Rugi) Tahun Berjalan/ <i>Current Profit (Loss)</i>	4,50	3,80	(0,64)	8,97	19,81
Jumlah Ekuitas/ Total Equities	50,30	64,29	95,04	383,63	294,44
Total Liabilitas Dan Ekuitas/ Total Liabilities And Equities	311,36	384,18	481,12	1.090,55	1.108,69

Laporan Laba Rugi/ <i>Income Statement</i>	2013	2014	2015	2016	2017
A. PENDAPATAN/ <i>REVENUES</i>	40,28	54,13	77,09	15,99	215,81
1. Pendapatan Operasional/ <i>Operational Revenues</i>	39,82	52,85	75,93	15,53	211,02
a. Penyertaan Saham/ <i>Shares</i>	4,68	-	-	-	-
b. Obligasi Konversi/ <i>Convertible Bonds</i>	0,13	-	-	-	-
c. Pembiayaan Bagi Hasil/ <i>Profit Sharing Financing</i>	34,76	52,85	75,93	15,53	211,02
d. Pendapatan Ujroh/ <i>Ujroh Revenues</i>	0,25	-	-	-	-
2. Pendapatan Non-Operasional/ <i>Non-Operational Revenues</i>	0,46	1,28	1,17	0,45	4,79
B. BEBAN/ <i>EXPENSES</i>	35,73	50,32	77,74	15,49	188,20
1. Beban Operasional/ <i>Operational Expenses</i>	35,60	49,99	77,38	15,49	187,95
a. Bunga/ <i>Interest</i>	22,15	32,52	48,35	6,34	94,78
b. Pegawai/ <i>Employees</i>	7,26	8,89	15,03	7,21	64,76
c. Umum dan Administrasi/ <i>Administration and General</i>	3,94	7,07	8,88	1,50	24,02
d. Penyisihan/ <i>Reserves</i>	0,09	-	1,91	0,13	0,43
e. Amortisasi/ Penyusutan/ <i>Depreciation/Amortization</i>	0,80	0,86	1,84	0,31	3,83
f. Lain-lain/Others	1,35	0,65	1,36	0,00	0,13
2. Beban Non-Operasional/ <i>Non-Operational Expenses</i>	0,13	0,34	0,36	0,00	0,24
C. LABA (RUGI) SEBELUM PAJAK/ <i>PROFIT (LOSS) BEFORE TAX</i>	4,56	3,80	(0,64)	0,50	27,61
D. TAKSIRAN PAJAK PENGHASILAN/ <i>INCOME TAX ESTIMATION</i>	(0,06)	-	-	-	7,80
E. LABA (RUGI) SETELAH PAJAK/ <i>PROFIT (LOSS) AFTER TAX</i>	4,61	3,80	(0,64)	0,50	19,81

Tabel 37 Laporan Keuangan Perusahaan Pembiayaan Infrastruktur (miliar Rupiah)
Table 37 Financial Statements of Infrastructure Finance Company (billion Rupiah)

Laporan Posisi Keuangan/ <i>Financial Position Statement</i>	2013	2014	2015	2016	2017*
1. Kas/ <i>Cash</i>	0,08	0,07	0,10	0,06	0,13
2. Penempatan pada bank/ <i>Bank Placements</i>	3.035,64	4.131,07	6.797,80	11.627,75	19.363,97
3. Surat berharga yang dimiliki/ <i>Owned Bonds</i>	806,79	598,43	7.273,99	4.616,46	5.835,02
4. Pendapatan yang masih akan diterima/ <i>Revenue Receivables</i>	57,50	82,85	120,27	216,23	393,25
5. Pinjaman yang diberikan/ <i>Financing Distribution Loans</i>	6.083,39	8.297,42	23.185,69	37.474,27	39.594,51
6. Penyertaan Modal/ <i>Equity Participation</i>	609,49	828,41	808,59	821,00	2.759,17
7. Cadangan kerugian penurunan nilai aset keuangan/ <i>Allowance for impairment losses of financial assets</i>	(49,79)	(132,26)	(147,04)	(326,94)	(747,78)
8. Aset tidak berwujud/ <i>Intangible Assets</i>	10,86	15,74	34,26	43,74	48,34
9. Aset tetap/ <i>Fixed Assets</i>	12,90	19,81	16,69	44,74	727,59
10. Aset pajak tangguhan/ <i>Deferred Tax Assets</i>	34,91	28,23	40,22	45,83	91,72
11. Aset lain-lain/ <i>Other Assets</i>	355,23	50,29	106,82	606,22	292,38
Jumlah Aset/ <i>Total Assets</i>	10.957,01	13.920,05	38.237,39	55.169,36	68.358,30

1. Beban yang masih harus dibayar/ <i>Expense Payables</i>	50,48	76,16	111,30	238,42	299,72
2. Utang pajak/ <i>Tax Payable</i>	5,48	17,62	18,61	40,71	37,14
3. Pendapatan diterima dimuka/ <i>Unearned Revenues</i>	6,56	-	1,20	14,33	18,38
4. Kewajiban lancar lainnya/ <i>Other Current Liabilities</i>	1,73	11,44	8,89	11,74	2,66
5. Surat berharga yang diterbitkan/ <i>Issued Bonds</i>	-	995,71	1.843,17	8.828,00	15.739,33
6. Utang klaim penjaminan/ <i>Guaranty Claim Payables</i>	-	-	-	-	-
7. Pinjaman yang diterima/ <i>Received Loans</i>					
a. Pemerintah Republik Indonesia/ <i>Republic of Indonesia</i>	2.028,70	2.434,79	2.713,08	2.616,27	2.609,00
b. Pemerintah Asing/ <i>Foreign Government</i>	-	-	-	-	-
c. Lembaga Multilateral/ <i>Multilateral Institutions</i>	-	-	-	-	-
d. Bank/lembaga keuangan/Bank/ <i>Financial Institution:</i>					
i. dalam negeri/ <i>domestic</i>	2.342,51	2.441,21	2.954,60	3.605,58	6.834,92
ii. luar negeri/ <i>foreign</i>	-	1.069,41	2.769,58	6.419,77	6.017,62
8. Imbalan paska kerja/ <i>Employee Benefit</i>	10,60	16,84	30,76	47,57	88,92
9. Liabilitas pajak tangguhan/ <i>Deferred Tax Liabilities</i>	-	-	-	-	-
10. Liabilitas lain-lain/ <i>Other Liabilities</i>	149,53	138,42	142,96	169,63	164,38
Jumlah Liabilitas/ Total Liabilities	4.595,59	7.201,60	10.594,17	21.992,03	31.812,06
1. Modal/ <i>Equities</i>					
a. Modal disetor/ <i>Paid-up Capital</i>	5.175,00	5.770,87	26.356,60	30.516,60	32.516,60
b. Agio	17,50	26,38	29,80	29,80	29,80
c. Disagio -/-	-	-	-	-	-
d. Modal saham dipesan/ <i>Stock Subscription</i>	604,75	-	-	-	-
2. Cadangan/ <i>Reserves</i>					
a. Cadangan umum/ <i>General Reserves</i>	80,52	184,12	306,45	459,14	822,98
b. Cadangan tujuan/ <i>Specific Reserves</i>	-	-	-	-	26,46
c. Cadangan lainnya/ <i>Other Reserves</i>	-	-	-	-	-
3. Hibah/Grants	-	-	-	-	-
4. Laba (Rugi) Ditahan/ <i>Retained Profit (Loss)</i>	200,51	333,31	547,70	775,91	1.424,22
5. Laba (Rugi) Periode Berjalan/ <i>Current Profit (Loss)</i>	226,42	349,48	382,89	1.356,50	1.180,39
6. Pendapatan komprehensif lainnya/ <i>Other Comprehensive Income:</i>					
a. Keuntungan/ <i>Gains</i>	56,72	54,30	19,77	56,58	545,79
b. Kerugian/ <i>Losses -/-</i>	-	-	-	(17,20)	-
Jumlah Ekuitas/ Total Equities	6.361,42	6.718,45	27.643,22	33.177,34	36.546,24
Jumlah Liabilitas Dan Ekuitas/ Total Liabilities And Equities	10.957,01	13.920,05	38.237,39	55.169,36	68.358,30

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (Audited)
*Data Using (Audited) Annual Financial Report

Laporan Laba Rugi/ <i>Income Statement</i>	2013	2014	2015	2016	2017*
A. PENDAPATAN OPERASIONAL/ <i>OPERATING INCOME</i>					
1. Pendapatan bunga, provisi, dan fee pinjaman yang diberikan/ <i>Interest income, fees, and fee loans</i>					
a. Pinjaman Langsung/ <i>Direct loans</i>	121,90	369,64	659,35	1.826,99	2.526,81
b. Refinancing/ <i>Refinancing</i>	87,77	142,45	86,60	53,94	227,81
c. Pinjaman Subordinasi/ <i>Subordinated Loans</i>	20,17	32,97	44,24	61,13	159,64
d. Lainnya/ <i>Others</i>	12,33	8,65	2,80	8,12	12,72
2. Pendapatan fee penjaminan/ <i>Underwriting Fee Income</i>	-	-	-	-	-
3. Pendapatan jasa konsultasi/ <i>Consulting Services Revenue</i>	0,30	4,28	3,82	12,60	23,86
4. Pendapatan dividen/ <i>Dividend Income</i>	-	-	-	-	-
5. Pendapatan bunga investasi/ <i>Interest Income Investments</i>	274,65	310,39	278,38	742,28	726,78
6. Peningkatan nilai wajar aset keuangan/ <i>Increase in Fair Value of Financial Assets</i>	0,85	0,06	-	0,58	-
7. Penurunan nilai wajar kewajiban keuangan/ <i>Decrease in Fair Value of Financial Liabilities</i>	-	-	-	-	-
8. Keuntungan penjualan aset keuangan/ <i>Gain on Sale of Financial Assets</i>	-	-	0,20	2,61	88,96
9. Keuntungan dari penyertaan modal dengan metode ekuitas/ <i>Gains from Equity Investments under Equity Method</i>	9,95	37,18	16,13	33,32	-
10. Pendapatan operasional lainnya/ <i>Other Operating Income</i>	31,79	31,82	17,96	54,02	30,37
Jumlah pendapatan operasional/ Total Operating Income	559,72	937,43	1.109,47	2.795,59	3.796,95
B. BEBAN OPERASIONAL/ OPERATIONAL EXPENSE					
1. Bunga pinjaman, provisi dan fee/ <i>Interest on Loans, Fees, and Fee</i>					
a. Bunga pinjaman/ <i>Interest on Loans</i>	38,25	158,57	264,15	567,92	1.269,49
b. Beban provisi dan fee/ <i>Fees and Fee Expense</i>	0,86	0,12	5,13	6,47	21,85
2. Beban klaim penjaminan/ <i>Insurance Claims Expense</i>	-	-	-	-	-
3. Penurunan nilai wajar aset keuangan/ <i>Decrease in Fair Value of Financial Assets</i>	-	-	37,23	13,83	4,47
4. Peningkatan nilai wajar kewajiban keuangan/ <i>Fair Value of Financial Liabilities Increase</i>	10,45	-	-	-	-
5. Kerugian penjualan aset keuangan/ <i>Losses Sale Financial Assets</i>	-	2,53	-	-	-
6. Kerugian dari penyertaan modal dengan metode ekuitas/ <i>Losses of Equity Method Equity</i>	-	-	-	-	139,63
7. Beban penurunan nilai aset keuangan/ <i>Expense Impairment of Financial Assets</i>					
a. Penempatan pada bank/ <i>Placements in Bank</i>	-	-	-	-	-
b. Surat berharga yang dimiliki/ <i>Securities</i>	-	-	-	-	-

c. Pinjaman yang diberikan/ <i>Loans</i>	34,58	82,29	13,76	176,41	412,63
d. Lainnya/ <i>Others</i>	-	-	-	-	-
8. Beban gaji dan tunjangan/ <i>Salaries and Allowances</i>	104,86	138,07	173,37	260,49	298,72
9. Beban Pengembangan Usaha/ <i>Business Development Expense</i>	36,35	38,27	34,28	60,40	69,94
10. Beban Depresiasi dan Amortisasi/ <i>Depreciation and Amortization Expense</i>	6,03	7,94	11,02	19,18	35,27
11. Beban umum dan administrasi/ <i>General and Administration Expense</i>	35,35	53,83	62,25	76,72	104,07
12. Beban operasional lainnya/ <i>Other Operating Expenses</i>	3,01	3,28	5,18	13,74	10,43
Jumlah beban operasional/ Total Operating Expenses	269,75	484,90	606,37	1.195,16	2.366,50
C. LABA(RUGI) OPERASIONAL/ <i>PROFIT (LOSS) FROM OPERATIONS</i>	289,97	452,53	503,10	1.600,43	1.430,45
D. PENDAPATAN NON OPERASIONAL/ <i>NON OPERATING INCOME</i>	0,52	0,71	2,76	14,52	19,36
E. BEBAN NON OPERASIONAL/ <i>NON OPERATING EXPENSES</i>	2,11	(1,30)	7,19	4,33	9,57
F. LABA(RUGI) SEBELUM PAJAK PENGHASILAN/ <i>PROFIT (LOSS) BEFORE INCOME TAX</i>	288,37	454,54	498,67	1.610,62	1.440,24
G. PAJAK PENGHASILAN / <i>INCOME TAX</i>					
1. Taksiran pajak penghasilan -/-/ <i>Provision for Income Tax -/-</i>	75,75	105,24	116,91	251,76	307,84
2. Pajak tangguhan/ <i>Deferred Tax</i>					
a. Beban pajak tangguhan -/-/ <i>Deferred Tax Expense -/-</i>	-	1,98	4,74	13,69	-
b. Pendapatan pajak tangguhan/ <i>Deferred Tax Income</i>	13,80	2,17	5,87	11,32	47,98
H. LABA (RUGI) SETELAH PAJAK/ <i>PROFIT (LOSS) AFTER TAX</i>	226,42	349,48	382,89	1.356,50	1.180,39

Keterangan: *Data Menggunakan Laporan Keuangan Tahunan (Audited)
*Data Using (Audited) Annual Financial Report

Tabel 38 Laporan Keuangan Perusahaan Pembiayaan Infrastruktur Syariah (miliar Rupiah)
Table 38 Financial Statements of Sharia Infrastructure Finance Company (billion Rupiah)

Laporan Posisi Keuangan/ <i>Financial Position Statement</i>	2016	2017
A. ASET		
1. Kas dan setara kas	104,54	59,32
2. Efek syariah yang dimiliki	-	50,53
3. Pendapatan yang masih harus diterima	-	-
a. Piutang bagi hasil	-	-
b. Piutang ujarah ijarah	-	-
c. Piutang lainnya	-	0,74
4. Pembiayaan Mudharabah	-	-
5. Pembiayaan Musyarakah	-	1.000,00
6. Aset Ijarah	-	-
7. Penyertaan	-	-
8. Aset Istishna' Dalam Penyelesaian	-	-

9. Persediaan	-	-
10. Aset tetap berwujud	-	-
11. Aset tak berwujud	-	-
12. Aset lain-lain	-	-
Total aset	104,54	1.110,59
B. LIABILITAS		
1. Biaya yang masih harus dibayar	-	0,00
2. Estimasi utang pajak	-	1,37
3. Uang muka pembiayaan	-	-
4. Utang sukuk ijarah	-	-
5. Dana zakat dan kebajikan	-	-
6. Liabilitas lain-lain	0,27	993,31
7. Penyisihan dana modal kerja UUS	100,00	100,00
C. DANA SYIRKAH TEMPORER		
1. Pembiayaan Mudharabah	-	-
2. Sukuk Mudharabah	-	-
3. Pembiayaan Musyarakah	-	-
D. EKUITAS		
1. Saldo Laba Ditahan	4,27	15,38
2. Penghasilan komprehensif lain	-	0,53
E. TOTAL LIABILITAS DAN EKUITAS	104,54	1.110,59

Laporan Laba Rugi/ <i>Income Statement</i>	2016	2017
A. PENDAPATAN DAN BEBAN OPERASIONAL		
1. Pendapatan Operasional		
1.1 Pendapatan Margin Murabahah	-	-
1.2 Pendapatan Bagi hasil Mudharabah	5,00	5,41
1.3 Pendapatan Pendapatan Ujrah Ijarah	-	-
1.4 Pendapatan Margin Istishna'	-	-
1.5 Pendapatan imbal hasil sukuk	-	-
1.6 Pendapatan dari penyertaan	-	7,00
1.7 Pendapatan dari Investasi Efek Syariah	-	1,57
1.8 Penyesuaian nilai wajar efek yang dinilai wajar melalui laba rugi	-	-
1.9 Pendapatan operasional lainnya	0,02	0,02
Jumlah pendapatan operasional	5,02	14,00
2. Beban Operasional		
2.1 Beban sukuk ijarah	-	-
2.2 Beban Kerugian Penurunan nilai aset	-	-
2.3 Penyesuaian nilai wajar efek yang dinilai wajar melalui laba rugi	-	-
2.4 Beban pemeliharaan aset ijarah	-	-
2.5 Beban gaji dan tunjangan	0,56	1,19
2.6 Beban umum dan administrasi	0,20	0,33
2.7 Beban operasional lainnya	-	-
Jumlah beban operasional	0,76	1,52

B. LABA/RUGI OPERASIONAL	4,27	12,48
C. PENDAPATAN DAN BEBAN NON OPERASIONAL		
1. Pendapatan non operasional	-	-
2. Beban non operasional	(0,00)	(0,00)
3. Selisih Kurs	-	-
Jumlah pendapatan (beban) non operasional	(0,00)	(0,00)
D. LABA(RUGI) PERIODE BERJALAN	4,27	12,48
E. BEBAN PAJAK		
1. Taksiran pajak kini	-	(1,37)
2. Manfaat (beban) pajak tangguhan	-	-
F. LABA(RUGI) SETELAH PAJAK	4,27	11,11

Daftar Istilah

Glossary

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Daftar Istilah

Glossary

Channeling

Dana pada kegiatan usaha pembiayaan untuk skema ini berasal dari pihak lain yang bekerja sama dengan Perusahaan Pembiayaan, terdiri atas Bank, perusahaan pembiayaan sekunder perumahan, lembaga keuangan mikro, dan perusahaan pembiayaan lainnya. Risiko yang timbul dari kegiatan ini ditanggung oleh pihak yang memiliki dana, sedangkan Perusahaan Pembiayaan hanya bertindak sebagai pengelola dana dan memperoleh imbalan atas hal tersebut

Channeling

The funds in this financing activities comes from others parties who work with finance companies, consist of the Bank, the secondary housing finance companies, microfinance institutions, and other finance companies. Risks arising from this activity borne by the parties who has the funds, while the finance companies only act as the fund manager and obtaining fee from it

Ijarah

Akad penyaluran dana untuk pemindahan hak guna (manfaat) atas suatu barang dalam waktu tertentu dengan pembayaran sewa (*ujrah*), antara Perusahaan Pembiayaan sebagai pemberi sewa (*mu'ajjir*) dengan penyewa (*musta'jir*) tanpa diikuti pengalihan kepemilikan barang itu sendiri

Ijarah

A fund distribution agreement for the transfer of usage rights (benefit) over certain goods within a certain time by installment payments (ujrah), between the Finance Company as the Lessor (mu'ajjir) to the Lessee (musta'jir) without the transfer of ownership of the underlying goods

Ijarah Muntahiyah Bittamlik

Akad penyaluran dana untuk pemindahan hak guna (manfaat) atas suatu barang dalam waktu tertentu dengan pembayaran sewa (*ujrah*), antara Perusahaan Pembiayaan sebagai pemberi sewa (*mu'ajjir*) dengan penyewa (*musta'jir*) disertai opsi pemindahan hak milik atas barang yang disewa kepada penyewa setelah selesai masa sewa

Ijarah Muntahiyah Bittamlik

A fund distribution agreement for the transfer usage rights (benefit) over certain goods within a certain time by installment payments (ujrah), between the Finance Company as the Lessor (mu'ajjir) and the Lessee (musta'jir) accompanied by the option to transfer the leased asset ownership at the end of the lease term

Istishna'

Akad pembiayaan untuk pemesanan pembuatan barang tertentu dengan kriteria dan persyaratan tertentu yang disepakati antara pemesan (pembeli, *mustashni'*) dan penjual (pembuat, *shani'*) dengan harga yang disepakati bersama oleh para pihak

Istishna'

A financing contract of certain goods with predetermined criteria and conditions as well as price between buyer (mustashni') and seller (manufacturer, shani')

Joint Financing

Dana pada skema ini bersumber dari Perusahaan Pembiayaan dan pihak lain yang menjalin kerja sama, yaitu Bank, perusahaan pembiayaan sekunder perumahan, lembaga keuangan mikro, dan perusahaan pembiayaan lainnya, dengan risiko yang timbul menjadi beban masing-masing pihak secara proporsional atau sesuai dengan yang diperjanjikan

Joint Financing

The funds in this scheme come from Finance Company and the other parties, that are Bank, the secondary housing finance companies, microfinance institutions, and other finance companies, where the risk that arise will be borne proportionally by each parties, or based on their agreement

Lembaga Pembiayaan

Badan usaha yang melakukan kegiatan pembiayaan dalam bentuk penyediaan dana atau barang modal, sebagaimana diatur dalam Peraturan Presiden Republik Indonesia Nomor 9 Tahun 2009 Tentang Lembaga Pembiayaan

Multifinance Institutions

A business entity which is doing financing activities in the form of provision of funds or capital goods, as regulated in the Indonesian Presidential Regulation number 9 year 2009 regarding Financing Institutions

Murabahah

Akad pembiayaan untuk pengadaan suatu barang dengan menegaskan harga belinya (biaya pokok penjualan) bagi pembeli dan pembeli membayarnya secara angsuran dengan harga lebih sebagai laba

Murabahah

A financing contract for the procurement of goods by asserting the purchase price (cost of goods sold) to the buyer and the buyer pay its higher price by installments as profit

Non Performing Financing (NPF)

Proporsi kualitas piutang pembiayaan kategori kurang lancar, diragukan, dan macet terhadap total piutang pembiayaan

Non Performing Financing (NPF)

The proportion of the quality of non performing financing receivables to the total receivables on finance activities

Pembiayaan Investasi

Pembiayaan untuk pengadaan barang-barang modal beserta jasa yang diperlukan untuk aktivitas usaha/investasi, rehabilitasi, modernisasi, ekspansi atau relokasi tempat usaha/investasi yang diberikan kepada debitur dalam jangka waktu lebih dari 2 (dua) tahun

Investment Financing

Financing for the procurement of capital goods as well as services that are necessary for business activity/investment, rehabilitation, modernization, expansion or relocation of a business/investment given to the debtor within a period of 2 (two) years

Pembiayaan Modal Kerja

Pembiayaan untuk memenuhi kebutuhan pengeluaran-pengeluaran yang habis dalam satu siklus aktivitas usaha debitur dan merupakan pembiayaan dengan jangka waktu paling lama 2 (dua) tahun

Working Capital Financing

Financing to meet the expenses that out in one cycle of the debtor's business activity with a maximum period of 2 (two) years

Pembiayaan Multiguna

Pembiayaan untuk pengadaan barang dan/atau jasa yang diperlukan oleh debitur untuk pemakaian/konsumsi dan bukan untuk keperluan usaha (aktivitas produktif) dalam jangka waktu yang diperjanjikan

Multipurpose Financing

Financing for the procurement of goods and / or services needed by the debtor for the use / consumption and not for business purposes (productive activity) within the agreed time period

Pendanaan Mudharabah Muqayyadah

Kegiatan pendanaan melalui akad kerja sama dengan pihak lain yang bertindak sebagai penyandang dana (*shahibul mal*), dimana *shahibul mal* tersebut membiayai 100% modal kegiatan pembiayaan untuk proyek yang telah ditentukan oleh Perusahaan Pembiayaan dan keuntungan usaha dibagi sesuai dengan kesepakatan dalam akad

Mudharabah Muqayyadah Funding

A financing activity by a cooperation agreement with another party acting as a lender (shahibul mal), which Shahibul mal funds 100% of project financing determined by Finance Company and the business profits is shared in accordance to the such agreement

Pendanaan Mudharabah Musytarakah

Kegiatan pendanaan melalui akad kerja sama dengan pihak lain yang bertindak sebagai penyandang dana (*shahibul mal*), dimana *shahibul mal* dan Perusahaan Pembiayaan (*mudharib*) turut menyertakan modalnya dalam kerja sama investasi dan keuntungan usaha dibagi sesuai kesepakatan dalam akad

Mudharabah Musytarakah Funding

A financing activity by a cooperation agreement with another party acting as lender (shahibul mal), which both Shahibul mal and Finance Company ("mudharib") invest their funds in the project and its business profit is shared in accordance to such agreement

Pendanaan Mudharabah Mutlaqah

Kegiatan pendanaan melalui akad kerja sama dengan pihak lain yang bertindak sebagai penyandang dana (*shahibul mal*), dimana *shahibul mal* tersebut membiayai 100% modal kegiatan pembiayaan untuk proyek yang tidak ditentukan dan keuntungan usaha dibagi sesuai kesepakatan dalam akad

Mudharabah Mutlaqah Funding

A financing activity by a cooperation agreement with another party acting as lender (shahibul mal), which shahibul mal provides 100% of unspecified project financing and the business profit is shared in accordance to the such agreement

Pendanaan Musyarakah

Kegiatan pendanaan melalui akad kerja sama dengan pihak lain untuk usaha tertentu, dimana masing-masing pihak memberikan kontribusi dana dengan ketentuan bahwa keuntungan dan risiko akan ditanggung bersama sesuai dengan kesepakatan dalam akad

Musharakah funding

A financing activity by a cooperation agreement with another party for certain business, which each party contributes funds with the provisions that the risks and benefits will be shared in accordance to the such agreement

Perusahaan Modal Ventura

Badan usaha yang melakukan usaha pembiayaan/penyertaan modal ke dalam suatu perusahaan yang menerima bantuan pembiayaan (perusahaan penerima investasi) untuk jangka waktu tertentu dalam bentuk penyertaan saham, penyertaan melalui pembelian obligasi konversi, dan/atau pembiayaan berdasarkan pembagian atas hasil usaha

Venture Capital Company

A business entity engaged in the capital financing/ investment into a company that received financing assistance (investee Company) for a certain period in the form of shares, the purchase of convertible bonds, and/or profit sharing-based financing

Perusahaan Pembiayaan

Badan usaha yang melakukan kegiatan pembiayaan untuk pengadaan barang dan/ atau jasa

Finance Company

A business entity that perform activities of financing for the procurement of goods and / or services

Perusahaan Pembiayaan Infrastruktur

Badan usaha yang didirikan khusus untuk melakukan pembiayaan dalam bentuk penyediaan dana pada proyek infrastruktur

Infrastructure Finance Companies

A business entity which is established specifically to finance in the form of infrastructure project funds

Salam

Akad pembiayaan untuk pengadaan suatu barang dengan cara pemesanan dan pembayaran harga lebih dahulu dengan syarat-syarat tertentu yang disepakati para pihak

Salam

A financing contract for the procurement of goods by way of ordering and payment in advance with certain conditions agreed between the parties

Wakalah bil Ujrah

Pelimpahan kuasa oleh satu pihak (*al muwakil*) kepada pihak lain (*al wakil*) dalam hal-hal yang boleh diwakilkan dengan pemberian keuntungan (*ujrah*)

Wakalah bil ujarah

The delegation of authority by one party (al muwakil) to another party (al wakil) on the allowed matters by granting benefits (ujrah)

Rasio-Rasio Keuangan Beban Operasional-Pendapatan Operasional

Rasio beban operasional terhadap pendapatan operasional yang menunjukkan efisiensi operasional suatu perusahaan

Financial Ratios Operational Efficiency Ratio

Ratio of operational expenses to operational income that indicates operational efficiency of a company

Financing Asset Ratio (FAR)

Rasio perbandingan piutang pembiayaan terhadap total aset

Financing Asset Ratio (FAR)

Ratio of financing receivables to total assets

Gearing Ratio (GR)

Rasio total pinjaman Perusahaan Pembiayaan terhadap total modal sendiri dan pinjaman subordinasi setelah dikurangi penyertaan modal yang ada. Pinjaman subordinasi yang termasuk dalam perhitungan gearing ratio sebanyak-banyaknya sebesar 50% dari modal disetor

Gearing Ratio

Ratio of Finance Company's total loans to the total equity (net worth) and subordinated loans, deducting existing capital investments. Subordinated loan which can be calculated in the gearing ratio calculation shall be at a maximum of 50% of the paid-up capital

Investment and Financing to Assets Ratio

Rasio investasi/penyertaan terhadap total aset Perusahaan Modal Ventura

Investement and Financing to Assets Ratio

Ratio of investments/placement to total assets of Venture Capital Company

Rasio Modal Sendiri-Modal Disetor (MSMD)

Paid-up Capital-Equity Ratio

Rasio perbandingan modal sendiri terhadap modal disetor

Ratio of equity to paid-up capital

Rasio Tingkat Pengembalian Terhadap Aset

Return on Assets (RoA)

Perbandingan laba bersih dengan total Aset Perusahaan

Ratio of net income to Finance Company's assets

Rasio Tingkat Pengembalian Terhadap Ekuitas

Return on Equity (RoE)

Rasio perbandingan laba bersih dengan total Ekuitas Perusahaan Pembiayaan

Ratio of net income to Finance Company's equities

Daftar Industri Lembaga Pembiayaan

*List of Multifinance
Institutions Industry*

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

Daftar Industri Lembaga Pembiayaan

List of Multifinance Institutions Industry

Perusahaan Pembiayaan/ Finance Company

AB SINAR MAS MULTIFINANCE

ADIRA DINAMIKA MULTI FINANCE

ADITAMA FINANCE

AEON CREDIT SERVICES INDONESIA

AL IJARAH INDONESIA FINANCE

AMANAH FINANCE

ANADANA GLOBAL MULTIFINANCE

ANDALAN FINANCE INDONESIA

ANUGERAH BUANA CENTRAL MULTI FINANCE

ANUGERAH UTAMA MULTIFINANCE

AKULAKU FINANCE INDONESIA

ARMADA FINANCE

ARTHA ASIA FINANCE

ARTHA PRIMA FINANCE

ASIA MULTIDANA

ASIATIC SEJAHTERA FINANCE

ASTRA AUTO FINANCE

ASTRA MULTI FINANCE

ASTRA SEDAYA FINANCE

ASTRIDO PACIFIC FINANCE

BATARA INTERNASIONAL FINANSINDO

BATAVIA PROSPERINDO FINANCE

BCA FINANCE

BENTARA SINERGIES MULTIFINANCE

BETA INTI MULTIFINANCE

BFI FINANCE INDONESIA

BHUMINDO SENTOSA ABADI FINANCE

BIMA MULTI FINANCE

BINTANG MANDIRI FINANCE

BNI MULTI FINANCE

BOSOWA MULTIFINANCE

BRI MULTIFINANCE INDONESIA

BRINGIN INDOTAMA SEJAHTERA FINANCE

BRINGIN SRIKANDI FINANCE

BUANA FINANCE

BUANA SEJAHTERA MULTIDANA

BUKOPIN FINANCE

BUMIPUTERA BOT- FINANCE

BUSSAN AUTO FINANCE

CAKRAWALA CITRA MEGA MULTIFINANCE

CAPELLA MULTIDANA

CAPITALINC FINANCE

CATTERPILLAR FINANCE INDONESIA

CENTRAL JAVA POWER

CENTRAL SANTOSA FINANCE

CENTURY TOKYO LEASING INDONESIA

CHANDRA SAKTI UTAMA LEASING	IFS CAPITAL INDONESIA
CIMB NIAGA AUTO FINANCE	INDOMOBIL FINANCE INDONESIA
CIPTADANA MULTIFINANCE	INDONESIA INTERNATIONAL FINANCE
CITRA MANDIRI MULTI FINANCE	INDOSURYA INTI FINANCE
CITRA TIRTA MULIA	INTAN BARUPRANA FINANCE
CLEMONT FINANCE INDONESIA	INTENSIF MULTI FINANCE
CLIPAN FINANCE INDONESIA	INTERNUSA TRIBUANA CITRA MULTI FINANCE
COMMERCE FINANCE	INTI ARTHA MULTIFINANCE
DAINDO INTERNATIONAL FINANCE	ITC AUTO MULTI FINANCE
DANA UNICO FINANCE	JAYA FUJI LEASING PRATAMA
DANAREKSA FINANCE	KARUNIA MULTIFINANCE
DANASUPRA ERAPACIFIC	KARYA TEKNIK MULTI FINANCE
DAYA SEMBADA FINANCE	KEMBANG DELAPAN DELAPAN MULTI FINANCE
DIAN MANDIRI MULTIFINANCE	KOEXIM MANDIRI FINANCE
DIPO STAR FINANCE	KOMATSU ASTRA FINANCE
EMAS PERSADA FINANCE	KRESNA REKSA FINANCE
EMPEROR FINANCE INDONESIA	LOTTE CAPITAL INDONESIA
EQUITY FINANCE INDONESIA	MALACCA TRUST FINANCE
EVOLUSI FINANSIAL INDONESIA	MANDALA MULTIFINANCE
FEDERAL INTERNATIONAL FINANCE	MANDIRI FINANCE INDONESIA
FINANSIA MULTI FINANCE	MANDIRI TUNAS FINANCE
FIRST INDO AMERICAN LEASING	MANDIRI UTAMA FINANCE
FORTUNA MULTI FINANCE	MASHILL INTERNASIONAL FINANCE
GLOBALINDO MULTI FINANCE	MAXIMA INTI FINANCE
GROUP LEASE FINANCE INDONESIA	MAYBANK INDONESIA FINANCE
HASJRAT MULTIFINANCE	MEGA AUTO FINANCE
HEWLET-PACKARD FINANCE INDONESIA	MEGA CENTRAL FINANCE
HEXA FINANCE	MEGA FINADANA FINANCE
HINO FINANCE	MEGA FINANCE
HITACHI CAPITAL FINANCE INDONESIA	MIRASURYA MULTI FINANCE
HOME CREDIT INDONESIA	MITRA ADIPRATAMA SEJATI FINANCE
IBJ VERENA FINANCE	MITRA DANA TOP FINANCE

MITRA PINASTHIKA MUSTIKA FINANCE	RESONA INDONESIA FINANCE
.....
.....
MITSUBISHI UFJ LEASE & FINANCE	RIDEAN FINANCE
.....
.....
MITSUI LEASING CAPITAL INDONESIA	RINDANG SEJAHTERA FINANCE
.....
.....
MIZUHO BALIMOR FINANCE	SADIRA FINANCE
.....
.....
MNC FINANCE	SAHABAT FINANSIAL KELUARGA
.....
.....
MNC GUNA USAHA INDONESIA	SAISON MODERN FINANCE
.....
.....
MULTINDO AUTO FINANCE	SARANA GLOBAL FINANCE INDONESIA
.....
.....
MURNI UPAYA RAYA NILAI INTI FINANCE	SATYA ADHIKA BHAKTI MULTIFINANCE
.....
.....
MUTIARA MULTI FINANCE	SEJAHTERA PERTAMA MULTIFINANCE
.....
.....
NATIONAL FINANCE	SHAKTI TOP FINANCE
.....
.....
NISSAN FINANCIAL SERVICES INDONESIA	SHINHAN INDO FINANCE
.....
.....
NUSA SURYA CIPTADANA	SINAR MAS MULTIFINANCE
.....
.....
OLYMPINDO MULTI FINANCE	SINAR MITRA SEPADAN FINANCE
.....
.....
ORIX INDONESIA FINANCE	SINARMAS HANA FINANCE
.....
.....
OTO MULTIARTHA	SMART MULTI FINANCE
.....
.....
OTOMAS MULTIFINANCE	SMFL LEASING INDONESIA
.....
.....
PACIFIC MULTIFINANCE	STACO ESTIKA SEDAYA FINANCE
.....
.....
PANEN ARTA INDONESIA MULTI FINANCE	STAR FINANCE
.....
.....
PANN PEMBIAYAAN MARITIM	SUMBER ARTHA MAS FINANCE
.....
.....
PARAMITRA MULTIFINANCE	SUMMIT OTO FINANCE
.....
.....
PERMATA FINANCE INDONESIA	SUNINDO PARAMA FINANCE
.....
.....
POOL ADVISTA FINANCE	SUNPRIMA NUSANTARA PEMBIAYAAN
.....
.....
PPA FINANCE	SURYA ARTHA NUSANTARA FINANCE
.....
.....
PRACICO MULTI FINANCE	SUZUKI FINANCE INDONESIA
.....
.....
PRATAMA INTERDANA FINANCE	SWADHARMA BHAKTI SEDAYA FINANCE
.....
.....
PRO CAR INTERNATIONAL FINANCE	SWADHARMA NUSANTARA PEMBIAYAAN
.....
.....
PRO MITRA FINANCE	SWARNA NIAGA FINANCE
.....
.....
PROLINE FINANCE INDONESIA	TAKARI KOKOH SEJAHTERA
.....
.....
RABANA INVESTINDO	TEMPO UTAMA FINANCE
.....
.....
RADANA BHASKARA FINANCE	TEZ CAPITAL AND FINANCE
.....
.....
RAMA MULTI FINANCE	TIFA FINANCE
.....
.....
REKSA FINANCE	TIRTA FINANCE

SARANA RIAU VENTURA
.....
SARANA SULSEL VENTURA
.....
SARANA SULTENG VENTURA
.....
SARANA SULTRA VENTURA
.....
SARANA SULUT VENTURA
.....
SARANA SUMBAR VENTURA
.....
SARANA SUMUT VENTURA
.....
SARANA SURAKARTA VENTURA
.....
SARANA YOGYA VENTURA
.....
SELAPARANG FINANSIAL
.....
SOSIAL ENTERPRENER INDONESIA
.....
SUWADANA VENTURE CAPITAL
.....
TECHNO VENTURE BUSINESS SYNERGY
.....
VASHAM KOSA SEJAHTERA
.....
VENTURA CAKRAWALA INVESTAMA
.....
VENTURA GIANT ASIA
.....
VENTURA INVESTASI PRIMA
.....
VENTURA INVESTASI UTAMA
.....
VENTURA TUNAI CAPITAL
.....
KRESNA VENTURA KAPITAL

**Perusahaan Pembiayaan
Infrastruktur/
Infrastructure Finance Company**

.....
INDONESIA INFRASTRUCTURE FINANCE
.....
SARANA MULTI INFRASTRUKTUR
.....

Asosiasi/Association

.....
ASOSIASI PERUSAHAAN PEMBIAYAAN INDONESIA
.....
ASOSIASI MODAL VENTURA UNTUK STARTUP
INDONESIA
.....

Disclaimer

Disclaimer

OJK telah berupaya memastikan kualitas data pada publikasi ini. Namun demikian, OJK tidak bertanggung jawab dalam hal terdapat ketidakakuratan atau ketidaklengkapan dalam penyajian data pada publikasi ini dan OJK tidak akan bertanggung jawab atas kerugian yang ditimbulkan dari penggunaan data pada publikasi ini

While Indonesia FSA endeavours to ensure the quality of this publication, Indonesia FSA does not accept any responsibility for the inaccuracy or incompleteness of material included in this publication, and will not be liable for any loss or damage arising out of any use of, or reliance on this publication.

Kritik & Saran

Critics & Suggestion

Kritik dan saran dapat disampaikan kepada/
Critics and suggestion can be submitted to:

Direktorat Statistik dan Informasi IKNB
Gedung Wisma Mulia 2 Lantai 11
Jl. Jenderal Gatot Subroto No. 42
Jakarta Selatan 12710

Email: statistics@ojk.go.id

Halaman Ini Sengaja Dikosongkan
This Page Is Intentionally Left Blank

OTORITAS
JASA
KEUANGAN

**OTORITAS JASA KEUANGAN
DIREKTORAT STATISTIK & INFORMASI IKNB**

Gedung Wisma Mulia 2 Lantai 11
Jl. Jenderal Gatot Subroto No. 42
Jakarta Selatan 12710

www.ojk.go.id