

Laporan GCG
Tahun 202O

B’R iri terdafta clan gwasi oleh

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 ii

DAFTAR ISI

DAFTAR ISI ... iv

BAB I PENJELASAN UMUM .. 1

BAB II TRANSPARANSI PENERAPAN TATA KELOLA .. 3

1. PENGUNGKAPAN PENERAPAN TATA KELOLA ... 3

A. PELAKSANAAN TUGAS DAN TANGGUNGJAWAB ANGGOTA DIREKSI .. 3

B. PELAKSANAAN TUGAS DAN TANGGUNGJAWAB DEWAN KOMISARIS .. 7

2. KEPEMILIKAN SAHAM DIREKSI .. 12

A. KEPEMILIKAN SAHAM ANGGOTA DIREKSI PADA BPR ... 12

B. KEPEMILIKAN SAHAM ANGGOTA DIREKSI PADA PERUSAHAAN LAIN ... 12

3. HUBUNGAN KEUANGAN DAN/ATAU HUBUNGAN KELUARGA ANGGOTA DIREKSI DENGAN

ANGGOTA DIREKSI LAIN, ANGGOTA DEWAN KOMISARIS DAN/ATAU PEMEGANG SAHAM 12

A. HUBUNGAN KEUANGAN ANGGOTA DIREKSI PADA BPR .. 12

B. HUBUNGAN KELUARGA ANGGOTA DIREKSI PADA BPR.. 12

4. KEPEMILIKAN SAHAM DEWAN KOMISARIS .. 13

A. KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS PADA BPR ... 13

B. KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS PADA PERUSAHAAN LAIN 13

5. HUBUNGAN KEUANGAN DAN/ATAU HUBUNGAN KELUARGA ANGGOTA DEWAN KOMISARIS

DENGAN ANGGOTA DEWAN KOMISARIS LAIN, ANGGOTA DIREKSI DAN/ATAU PEMEGANG SAHAM

A. HUBUNGAN KEUANGAN ANGGOTA DEWAN KOMISARIS DENGAN BPR 13

B. HUBUNGAN KELUARGA ANGGOTA DEWAN KOMISARIS PADA BPR .. 14

6. RASIO GAJI TERTINGGI DAN GAJI TERENDAH .. 14

7. FREKUENSI RAPAT DEWAN KOMISARIS ... 15

A. PELAKSANAAN RAPAT DALAM 1 (SATU) TAHUN ... 15

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 ii

B. KEHADIRAN ANGGOTA DEWAN KOMISARIS ... 15

8. JUMLAH PENYIMPANGAN INTERNAL.. 16

9. PERMASALAHAN HUKUM YANG DIHADAPI .. 16

10. TRANSAKSI YANG MENGANDUNG BENTURAN KEPENTINGAN ... 16

BAB III PENUTUP .. 17

1. Struktur dan Infrastruktur Tata Kelola .. 17

2. Proses Tata Kelola ... 18

3. Hasil Penerapan Tata Kelola ... 18

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 1

BAB I

PENJELASAN UMUM

Tata Kelola merupakan unsur yang penting dalam manajemen Bank Perkreditan Rakyat

mengingat risiko dan tantangan yang dihadapi semakin meningkat dan semakin

kompleks dari waktu ke waktu. Penerapan Tata Kelola secara konsisten dapat

memperkuat daya saing perusahaan, memaksimalkan nilai perusahaan serta mengelola

sumber daya dan risiko secara lebih efisien dan efektif. Setiap perusahaan khususnya

perbankan wajib melaksanakan penerapan prinsip-prinsip Tata Kelola Perusahaan yang

baik pada setiap kegiatan usahanya serta pada seluruh tingkatan atau jenjang

organisasi mulai dari Dewan Komisaris dan Direksi sampai dengan pegawai tingkat

pelaksana terendah. Disamping untuk meningkatkan kepatuhan terhadap perundang-

undangan dan peraturan yang berlaku penerapan prinsip Tata Kelola Perusahaan yang

baik pada akhirnya dapat meningkatkan kinerja Bank, menjaga kepercayaan para

Pemegang Saham, Kreditur, Nasabah, Karyawan serta melindungi kepentingan

stakeholders.

Peningkatan kualitas pelaksanaan tata kelola yang baik merupakan salah satu upaya

untuk memperkuat ketahanan internal perbankan sesuai dengan peraturan Otoritas

Jasa Keuangan No. 4/POJK.03/2015 tentang Penerapan Tata Kelola Bagi BPR tanggal

31 Januari 2015 dan Surat Edaran Otoritas Jasa Keuangan No. 24/SEOJK.03/2020

Tentang perubahan atas SE No. 5/SEOJK.03/2016 tentang Penerapan Tata Kelola bagi

Bank Perkreditan Rakyat.

dengan diterbitkannya POJK No. 4/POJK.03/2015 tentang Penerapan Tata Kelola Bagi

Bank Perkreditan Rakyat maka PT. BPR Sinar Mas Pelita berupaya untuk selalu

berkomitmen dan konsisten dalam mengimplementasikan Tata Kelola Perusahaan

untuk mewujudkan Visi dan Misi yang merupakan Landasan Pelaksanaan Tata Kelola

Perusahaan.

Visi PT BPR Sinar Mas Pelita yaitu: “Menjadi BPR Terbaik, Profesional, Tangguh Dan

Terpercaya Yang Selalu Mengutamakan Kepuasan Nasabah”.

Misi PT BPR Sinar Mas Pelita yaitu:

1. Menjalankan aktifitas BPR dengan mengutamakan pelayanan kepada masyarakat

(usaha mikro, kecil dan menengah);

2. Menuju terwujudnya BPR yang tumbuh dan berkembang, berorientasi profit,

memberikan kontribusi yang optimal kepada pemegang saham dan segenap

karyawan , rekan kerja, nasabah melalui kegiatan operasional;

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 2

Untuk mewujudkan terlaksananya Prinsip Tata Kelola Perusahaan yang baik, maka

PT BPR Sinar Mas Pelita terus mengupayakan penerapan prinsip-prinsip Tata Kelola

Perusahaan dalam pengelolaan Bank Perkreditan Rakyat sehari-hari dengan

berlandaskan pada lima prinsip dasar Tata Kelola, yaitu “ TARIF”:

1. Transparansi, yaitu keterbukaan dalam mengemukakan informasi yang material

dan relevan serta keterbukaan dalam proses pengambilan keputusan.

2. Akuntabilitas, yaitu kejelasan fungsi dan pelaksanaan pertanggungjawaban organ

bank sehingga pengelolaannya berjalan secara efektif.

3. Responsibilty, yaitu kesesuaian pengelolaan bank dengan peraturan perundang-

undangan yang berlaku dan prinsip-prinsip pengelolaan bank yang sehat.

4. Independensi, yaitu memiliki kompetensi, mampu bertindak obyektif dan bebas

dari pengaruh/tekanan dari pihak manapun serta memiliki komitmen yang tinggi

untuk mengembangkan Bank.

5. Fairnes, yaitu keadilan dan kesetaraan dalam memenuhi hak-hak stakeholders

berdasarkan perjanjian dan peraturan perundang-undangan yang berlaku.

Dengan adanya penerapan pelaksanaan prinsip-prinsip Tata Kelola Perusahaan yang

baik tersebut diharapkan PT BPR Sinar Mas Pelita mampu menghadapi tantangan-

tantangan perubahan dan perkembangan lingkungan internal maupun eksternal

perbankan yang semakin kompleks dan kompetitif untuk meningkatkan kinerja Bank.

Selama tahun 2020, PT BPR Sinar Mas Pelita telah mengimplementasikan pelaksanaan

prinsip-prinsip Tata Kelola dalam pengelolaan bank, antara lain melalui:

1. Pelaksanaan tugas dan tanggungjawab Dewan Komisaris

2. Pelaksanaan tugas dan tanggungjawab Direksi

3. Kelengkapan dan pelaksanaan tugas komite

4. Penanganan Benturan Kepentingan

5. Penerapan fungsi Kepatuhan

6. Penerapan fungsi audit intern

7. Penerapan fungsi audit ekstern

8. Penerapan manajemen risiko

9. Batas maksimum pemberian kredit

10. Rencana Bisnis Bank

11. Transparansi kondisi keuangan dan non keuangan bank

Dalam rangka Pelaksanaan Tata Kelola tersebut PT BPR Sinar Mas Pelita telah

melakukan “self assessment” untuk periode Januari - Desember 2020 secara

komprehensif terhadap kecukupan pelaksanaan prinsip-prinsip tata kelola yang sehat.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 3

BAB II

TRANSPARANSI PENERAPAN TATA KELOLA

1. PENGUNGKAPAN PENERAPAN TATA KELOLA

A. PELAKSANAAN TUGAS DAN TANGGUNGJAWAB ANGGOTA DIREKSI

NO PELAKSANAAN TUGAS DAN TANGGUNGJAWAB ANGGOTA DIREKSI

1 Nama : Andri Masjani

 Jabatan : Direktur Utama

 Tugas dan Tanggung jawab
DIREKTUR UTAMA

1. Perencanaan strategis terhadap misi tujuan yang akan dicapai dan

mengambil keputusan strategis untuk kemajuan perusahaan

2. Melakukan evaluasi dan supervise antara hasil yang telah dicapai dengan

proyeksi

3. Melakukan pertanggungjawaban mengenai kinerja dan hasil yang telah

dicapai kepada Pemegang Saham dan Komisaris

4. Mengadakan pengawasan terhadap anggaran pendapatan dan belanja

Bank serta pengawasan terhadap pelaksanaan tata kerja dan prosedur

unit-unit kerja dikantor menurut ketentuan yang berlaku

5. Menetapkan kebijakan kepengurusan Perseroan

6. Mengatur ketentuan-ketentuan tentang kepegawaian Perseroan termasuk

penetapan gaji, pensiun atau jaminan hari tua, jasa produksi dan

penghasilan lain bagi pegawai perseroan berdasarkan peraturan

perundang-undangan yang berlaku

7. Mengangkat, memberi penghargaan atau sanksi dan memberhentikan

pegawai Perseroan berdasarkan peraturan kepegawaian Perseroan dan

perundang-undangan

8. Menindaklanjuti hasil temuan audit intern dan eksternal.

9. Mengajukan hapus buku piutang macet kepada Dewan Komisaris yang

ketentuan tata cara pelaporannya ditetapkan oleh Dewan Komisaris

10. Melakukan segala tindakan dan perbuatan lainnya mengenai pengurusan

maupun pemilikan kekayaan Perseroan, mengikat Perseroan dengan

pihak lain dan/atau pihak lain dengan Perseroan, dengan pembatasan-

pembatasan sebagaimana diatur dalam peraturan perundang-undangan,

Anggaran Dasar dan/atau Keputusan RUPS;

11. Mengusahakan dan menjamin terlaksananya usaha dan kegiatan

Perseroan sesuai dengan tata kelola yang baik;

12. Menyiapkan Rencana Jangka Panjang Perseroan, Rencana Kerja dan

Anggaran Tahunan Perseroan dan rencana kerja lainnya

13. Membuat Laporan Tahunan sebagai wujud pertanggungjawaban

pengurusan Perseroan, serta dokumen keuangan Perseroan

sebagaimana dimaksud dalam Undang-undang tentang Dokumen

Perusahaan;

14. Menyusun Laporan Keuangan berdasarkan Standar Akuntansi Keuangan

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 4

 dan menyerahkan kepada Akuntan Publik untuk diaudit;

15. Memberikan penjelasan kepada RUPS mengenai Laporan Tahunan;

16. Menyampaikan Neraca dan Laporan Laba Rugi yang telah disahkan oleh

RUPS

17. Menyusun sistem akuntansi sesuai dengan Standar Akuntansi Keuangan

dan berdasarkan prinsip-prinsip pengendalian intern, terutama pemisahan

fungsi pengurusan, pencatatan, penyimpanan, dan pengawasan;

18. Memberikan laporan berkala menurut cara dan waktu sesuai dengan

ketentuan yang berlaku, serta laporan lainnya setiap kali diminta oleh

Dewan Komisaris

19. Menyiapkan susunan organisasi Perseroan lengkap dengan perincian dan

tugasnya

20. Memberikan penjelasan tentang segala hal yang ditanyakan atau yang

diminta anggota Dewan Komisaris dan pemegang saham, dengan

memperhatikan peraturan perundang-undangan;

21. Memutuskan pemberian kredit diatas Rp.200.000.000,-

22. Mengkordnir dan memastikan semua anggota Direksi telah bekerja sesuai

dengan Job masing-masing.

2 Nama : Wawan Ruswandi

 Jabatan : Direktur Bisnis

 Tugas dan Tanggung jawab

DIREKTUR BISNIS

1. Menyusun target dan strategi Rencana Jangka Pendek Terkait Bisnis

BPR

2. Mengkoordinasikan penyusunan rencana kegiatan Bisnis BPR

3. Mengidentifikasi peluang Bisnis BPR

4. Mengkoordinasikan pelaksanaan monitoring evaluasi dan penyusunan

laporan Bisnis BPR

5. Mengkoordinasikan kerja sama dengan mitra bisnis BPR

6. Melaksanakan tugas-tugas lain sesuai dengan petunjuk Direktur Utama

7. Memimpin manager Bisnis dan para Account Ofifcer (AO)

8. Menjalankan fungsi pengembangan usaha, marketing dan sales atas

Business area yang dijalankan perusahaan.

9. Memberikan laporan berkala menurut cara dan waktu sesuai dengan

ketentuan yang berlaku, serta laporan lainnya setiap kali diminta oleh

Direktur Utama dan Dewan Komisaris

10. Memutuskan pemberian kredit sampai dengan Rp.200.000.000, pinjaman

yang lebih dari jumlah tersebut harus diketahui oleh Direktur Utama

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 5

3 Nama : Holik Sukmana

 Jabatan : Direktur Opersional

 Tugas dan Tanggung jawab
DIREKTUR OPERASIONAL

1. Mengkoordinir kegiatan setiap bagian seksi unit operasional Bank.

2. Melakukan pengawasan terhadap tugas dalam kantor.

3. Mengadakan pengawasan terhadap Anggaran Pendapatan dan

Belanja Bank.

4. Bekerja sama dengan bagian kredit dalam menyelesaikan kredit

bermasalah.

5. Mengganti/mengambil alih tugas dan wewenang Direktur Utama

apabila berhalangan tetap.

6. Mempertanggungjawabkan dan memberikan laporan mengenai

hasil kerja kepada Direktur Utama.

4 Nama : Siti Rijah

 Jabatan : Direktur Yang Membawahkan Fungsi Kepatuhan

 Tugas dan Tanggung jawab
DIREKTUR KEPATUHAN

1. Melakukan pengawasan terhadap tugas dalam kantor

2. Meneliti kebenaran dan kelengkapan laporan-laporan keuangan terutama

Neraca dan Perhitungan Laba/Rugi

3. Mengadakan pengawasan terhadap Anggaran Pendapatan dan Belanja

Bank.

4. Mengadakan pengawasan terhadap pelaksanaan tata kerja dan prosedur

dari unit-unit dikantor menurut ketentuan yang berlaku serta menilai

efektivitas dan efisiensi atas pelaksanaan tata kerja tersebut

5. Menyusun kebijakan dan sistem prosedur yang akan digunakan untuk

ketentuan Intern Bank

6. Melaporkan kepada Direksi terkait dan Dewan Komisaris secara tertulis

apabila ada unit kerja atau karyawan2 yang melanggar kepatuhan dan

memberikan rekomendasi untuk memberikan sanksi kepada unit kerja

atau karyawan yang melakukan pelanggaran

7. Menindaklanjuti hasil temuan audit intern dan eksternal

8. Membuat Daftar Pemegang Saham, Daftar Khusus, Risalah RUPS, dan

Risalah Rapat Direksi;

9. Memelihara Daftar Pemegang Saham, Daftar Khusus, Risalah RUPS,

Risalah Rapat Dewan Komisaris dan Risalah Rapat Direksi, Laporan

Tahunan dan dokumen keuangan Perseroan

10. Mempertanggungjawabkan dan memberikan laporan mengenai hasil kerja

kepada Direktur Utama.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 6

Wewenang Anggota Direksi

1. Direksi berwenang untuk mengusulkan kepada RUPS :

- Perubahan Anggaran Dasar.

- Penambahan Saham.

- Penggunaan Laba dan Pembagian Deviden.

2. Direksi berwenang untuk mengatur dan menyelenggarakan kegiatan

usaha Perseroan.

3. Direksi berwenang mengelola kekayaan Perseroan.

Tindak lanjut Rekomendasi Dewan Komisaris adalah :

a. Melakukan revisi Kebijakan dan Pedoman Perkreditan sesuai dengan

ketentuan otoritas sehubungan adanya perubahan ketentuan internal

terkait dampak penyebaran Covid-19.

b. Mensosialisasikan Pedoman dan Kebijakan dan Prosedur Perkreditan

yang telah ada agar dipahami pejabat dan pegawai dibidang perkreditan.

c. Memberikan pemahaman lebih lanjut kepada bagian kredit dalam

pemahaman kredit yang direlaksasi.

d. Melakukan pengawasan terhadap debitur pasca realisasi kredit yaitu

memastikan penggunaan Kredit sesuai dengan tujuan penggunaan Kredit

sebagaimana tercantum dalam perjanjian Kredit, memantau

perkembangan usaha Debitur termasuk pemantauan melalui kegiatan

kunjungan ke lokasi usaha dan agunan Debitur sewaktu-waktu dengan

didasarkan pada kriteria antara lain jumlah fasilitas Kredit, jenis Debitur,

jenis proyek atau usaha, dan/atau kualitas Kredit, memberikan peringatan

dini secara tertulis kepada Debitur dalam hal terjadi penurunan kualitas

Kredit Debitur yang dinilai memiliki risiko bagi BPR, memantau

perkembangan ekonomi dan persaingan usaha Debitur terutama Debitur

dengan sektor ekonomi, kegiatan usaha, dan Debitur berisiko

tinggi/dihindari.

e. Membuat daftar atau catatan nama pihak terkait dengan BPR untuk

menjamin efektivitas penerapan batas maksimum penyediaan keseluruhan

fasilitas Kredit yang diberikan oleh BPR kepada pihak terkait dengan BPR.

f. Membuat kebijakan pemberian Kredit kepada sektor ekonomi, kegiatan

usaha, dan Debitur yang berisiko tinggi, antara lain BPR harus mempunyai

unit kerja perkreditan atau pegawai yang telah memiliki kompetensi yang

memadai dalam bidang usaha yang akan dibiayai

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 7

B. PELAKSANAAN TUGAS DAN TANGGUNGJAWAB DEWAN KOMISARIS

NO PELAKSANAAN TUGAS DAN TANGGUNGJAWAB ANGGOTA DEWAN

KOMISARIS

1 Nama : Mikael Ridwan

 Jabatan : Komisaris Utama

 1. Tanggung Jawab
a. Dewan Komisaris bertanggung jawab atas pengawasan Perseroan.
b. Setiap anggota Dewan Komisaris wajib dengan iktikad baik, kehati-hatian dan

bertanggung jawab dalam menjalankan tugas pengawasan dan pemberian
nasihat kepada Direksi untuk kepentingan Perseroan sesuai dengan maksud
dan tujuan Perseroan.

c. Setiap anggota Dewan Komisaris ikut bertanggung jawab secara pribadi atas
kerugian Perseroan apabila yang bersangkutan bersalah atau lalai
menjalankan tugasnya.

2. Tugas-Tugas Pokok
a. Baik secara langsung maupun tidak langsung mengawasi pekerjaan dan

tindakan Direksi dalam pengelolaan harta Perusahaan
b. Memberikan saran dan nasehat kepada Direksi
c. Mengetahui kebijakan Direksi atas keputusan dalam hal-hal yang diperlukan,

misalnya dalam pemutusan pemberian pinjaman sesuai dengan anggaran
dasar perseroan untuk melakukan tindakan dalam pengelolaan perusahaan

d. Anggota Dewan Komisaris wajib melakukan rapat Dewan Komisaris secara
berkala, paling sedikit 4 (empat) kali dalam setahun. membuat risalah rapat
Dewan Komisaris dan menyimpan salinannya;

e. Memberikan laporan tentang tugas pengawasan yang telah dilakukan selama
tahun buku yang baru lampau kepada PSP.

f. Menyetujui rencana kerja BPR yang akan disampaikan kepada Otoritas Jasa
Keuangan.

g. Menyampaikan laporan pelaksanaan rencana kerja terhadap rencana kerja
kepada Otoritas Jasa Keuangan.

h. Melakukan pengawasan aktif terhadap pelaksanaan kebijakan perkreditan.

i. Menindaklanjuti hasil temuan audit intern dan eksternal.

3. Wewenang
a. Menyetujui struktur organisasi
b. Menyetujui Kebijakan-kebijakan
c. Melakukan Pengawasan atas pelaksanaan kebijakan
d. Memberikan pengarahan kepada Direksi
e. Dewan Komisaris berhak memeriksa dan mengetahui tindakan Direksi.

f. Dewan Komisaris berhak meminta penjelasan terkait dengan pelaksanaan
operasional perusahaan.

g. Dewan Komisaris berhak memberhentikan sementara seorang atau lebih
anggota Direksi yang tindakannya bertentangan dengan Anggaran Dasar dan
peraturan perundang-undangan yang berlaku.

h. Apabila seluruh anggota Direksi diberhentikan dan sementara Perseroan tidak
mempunyai seorang anggota Direksi, maka untuk sementara Dewan
Komisaris berhak untuk memberikan kekuasaan sementara kepada salah
seorang anggota Dewan Komisaris.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 8

2 Nama : Derry Panahatan Sitorus

 Jabatan : Komisaris

 1. Tanggung Jawab
a. Dewan Komisaris bertanggung jawab atas pengawasan Perseroan.
b. Setiap anggota Dewan Komisaris wajib dengan iktikad baik, kehati-hatian dan

bertanggung jawab dalam menjalankan tugas pengawasan dan pemberian
nasihat kepada Direksi untuk kepentingan Perseroan sesuai dengan maksud
dan tujuan Perseroan.

c. Setiap anggota Dewan Komisaris ikut bertanggung jawab secara pribadi atas
kerugian Perseroan apabila yang bersangkutan bersalah atau lalai
menjalankan tugasnya.

2. Tugas-Tugas Pokok
a. Baik secara langsung maupun tidak langsung mengawasi pekerjaan dan

tindakan Direksi dalam pengelolaan harta Perusahaan
b. Memberikan saran dan nasehat kepada Direksi
c. Mengetahui kebijakan Direksi atas keputusan dalam hal-hal yang diperlukan,

misalnya dalam pemutusan pemberian pinjaman sesuai dengan anggaran
dasar perseroan untuk melakukan tindakan dalam pengelolaan perusahaan

d. Anggota Dewan Komisaris wajib melakukan rapat Dewan Komisaris secara
berkala, paling sedikit 4 (empat) kali dalam setahun. membuat risalah rapat
Dewan Komisaris dan menyimpan salinannya;

e. Memberikan laporan tentang tugas pengawasan yang telah dilakukan selama
tahun buku yang baru lampau kepada PSP.

f. Menyetujui rencana kerja BPR yang akan disampaikan kepada Otoritas Jasa
Keuangan.

g. Menyampaikan laporan pelaksanaan rencana kerja terhadap rencana kerja
kepada Otoritas Jasa Keuangan.

h. Melakukan pengawasan aktif terhadap pelaksanaan kebijakan perkreditan.
i. Menindaklanjuti hasil temuan audit intern dan eksternal.

3. Wewenang
a. Menyetujui struktur organisasi
b. Menyetujui Kebijakan-kebijakan
c. Melakukan Pengawasan atas pelaksanaan kebijakan
d. Memberikan pengarahan kepada Direksi
e. Dewan Komisaris berhak memeriksa dan mengetahui tindakan Direksi.

f. Dewan Komisaris berhak meminta penjelasan terkait dengan pelaksanaan
operasional perusahaan.

g. Dewan Komisaris berhak memberhentikan sementara seorang atau lebih
anggota Direksi yang tindakannya bertentangan dengan Anggaran Dasar dan
peraturan perundang-undangan yang berlaku.

h. Apabila seluruh anggota Direksi diberhentikan dan sementara Perseroan tidak
mempunyai seorang anggota Direksi, maka untuk sementara Dewan
Komisaris berhak untuk memberikan kekuasaan sementara kepada salah
seorang anggota Dewan Komisaris.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 9

3 Nama : Harun Ali Isya Idris

 Jabatan : Komisaris Independen

 1. Tanggung Jawab
a. Dewan Komisaris bertanggung jawab atas pengawasan Perseroan.
b. Setiap anggota Dewan Komisaris wajib dengan iktikad baik, kehati-hatian dan

bertanggung jawab dalam menjalankan tugas pengawasan dan pemberian
nasihat kepada Direksi untuk kepentingan Perseroan sesuai dengan maksud
dan tujuan Perseroan.

c.Setiap anggota Dewan Komisaris ikut bertanggung jawab secara pribadi atas
kerugian Perseroan apabila yang bersangkutan bersalah atau lalai menjalankan
tugasnya.

2. Tugas-Tugas Pokok
a. Komisaris independen memiliki tanggung jawab pokok untuk mendorong

diterapkannya prinsip tata kelola perusahaan yang baik (good corporate
governance).

b. Memastikan bahwa perusahaan mematuhi hukum dan perundangan yang
berlaku maupun nilai-nilai yang diterapkan perusahaan dalam menjalankan
operasinya.

c. Baik secara langsung maupun tidak langsung mengawasi pekerjaan dan
tindakan Direksi dalam pengelolaan harta Perusahaan

d. Memberikan saran dan nasehat kepada Direksi
e. Mengetahui kebijakan Direksi atas keputusan dalam hal-hal yang diperlukan,

misalnya dalam pemutusan pemberian pinjaman sesuai dengan anggaran
dasar perseroan untuk melakukan tindakan dalam pengelolaan perusahaan

f. Anggota Dewan Komisaris wajib melakukan rapat Dewan Komisaris secara
berkala, paling sedikit 4 (empat) kali dalam setahun. membuat risalah rapat
Dewan Komisaris dan menyimpan salinannya;

g. Memberikan laporan tentang tugas pengawasan yang telah dilakukan selama
tahun buku yang baru lampau kepada PSP.

h. Menyetujui rencana kerja BPR yang akan disampaikan kepada Otoritas Jasa
Keuangan.

i. Menyampaikan laporan pelaksanaan rencana kerja terhadap rencana kerja
kepada Otoritas Jasa Keuangan.

j. Melakukan pengawasan aktif terhadap pelaksanaan kebijakan perkreditan.
k. Menindaklanjuti hasil temuan audit intern dan eksternal.

3. Wewenang

a. Menyetujui struktur organisasi
b. Menyetujui Kebijakan-kebijakan
c. Melakukan Pengawasan atas pelaksanaan kebijakan
d. Memberikan pengarahan kepada Direksi
e. Dewan Komisaris berhak memeriksa dan mengetahui tindakan Direksi.

f. Dewan Komisaris berhak meminta penjelasan terkait dengan pelaksanaan
operasional perusahaan.

g. Dewan Komisaris berhak memberhentikan sementara seorang atau lebih
anggota Direksi yang tindakannya bertentangan dengan Anggaran Dasar dan
peraturan perundang-undangan yang berlaku.

h. Apabila seluruh anggota Direksi diberhentikan dan sementara Perseroan tidak
mempunyai seorang anggota Direksi, maka untuk sementara Dewan Komisaris
berhak untuk memberikan kekuasaan sementara kepada salah seorang
anggota Dewan Komisaris.

i.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 10

4 Nama : Taufiq Nugraha

 Jabatan : Komisaris Independen

 1. Tanggung Jawab

a. Dewan Komisaris bertanggung jawab atas pengawasan Perseroan.

b. Setiap anggota Dewan Komisaris wajib dengan iktikad baik, kehati-hatian dan

bertanggung jawab dalam menjalankan tugas pengawasan dan pemberian

nasihat kepada Direksi untuk kepentingan Perseroan sesuai dengan maksud

dan tujuan Perseroan.

c. Setiap anggota Dewan Komisaris ikut bertanggung jawab secara pribadi atas

kerugian Perseroan apabila yang bersangkutan bersalah atau lalai

menjalankan tugasnya.

2. Tugas-Tugas Pokok

a. Komisaris independen memiliki tanggung jawab pokok untuk mendorong

diterapkannya prinsip tata kelola perusahaan yang baik (good corporate

governance).

b. Memastikan bahwa perusahaan mematuhi hukum dan perundangan yang

berlaku maupun nilai-nilai yang diterapkan perusahaan dalam menjalankan

operasinya.

c. Baik secara langsung maupun tidak langsung mengawasi pekerjaan dan

tindakan Direksi dalam pengelolaan harta Perusahaan

d. Memberikan saran dan nasehat kepada Direksi

e. Mengetahui kebijakan Direksi atas keputusan dalam hal-hal yang diperlukan,

misalnya dalam pemutusan pemberian pinjaman sesuai dengan anggaran

dasar perseroan untuk melakukan tindakan dalam pengelolaan perusahaan

f. Anggota Dewan Komisaris wajib melakukan rapat Dewan Komisaris secara

berkala, paling sedikit 4 (empat) kali dalam setahun. membuat risalah rapat

Dewan Komisaris dan menyimpan salinannya;

g. Memberikan laporan tentang tugas pengawasan yang telah dilakukan selama

tahun buku yang baru lampau kepada PSP.

h. Menyetujui rencana kerja BPR yang akan disampaikan kepada Otoritas Jasa

Keuangan.

i. Menyampaikan laporan pelaksanaan rencana kerja terhadap rencana kerja

kepada Otoritas Jasa Keuangan.

j. Melakukan pengawasan aktif terhadap pelaksanaan kebijakan perkreditan.

k. Menindaklanjuti hasil temuan audit intern dan eksternal.

3. Wewenang

a. Menyetujui struktur organisasi

b. Menyetujui Kebijakan-kebijakan

c. Melakukan Pengawasan atas pelaksanaan kebijakan

d. Memberikan pengarahan kepada Direksi

e. Dewan Komisaris berhak memeriksa dan mengetahui tindakan Direksi.

f. Dewan Komisaris berhak meminta penjelasan terkait dengan pelaksanaan

operasional perusahaan.

g. Dewan Komisaris berhak memberhentikan sementara seorang atau lebih

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 11

 anggota Direksi yang tindakannya bertentangan dengan Anggaran Dasar dan

peraturan perundang-undangan yang berlaku.

h. Apabila seluruh anggota Direksi diberhentikan dan sementara Perseroan tidak

mempunyai seorang anggota Direksi, maka untuk sementara Dewan

Komisaris berhak untuk memberikan kekuasaan sementara kepada salah

seorang anggota Dewan Komisaris.

Saran dan Rekomendasi Dewan Komisaris:

a. Merekomendasikan untuk revisi Kebijakan dan Pedoman Perkreditan sesuai dengan ketentuan

otoritas sehubungan adanya perubahan ketentuan internal terkait dampak penyebaran Covid-19.

b. Diharapkan Semua pejabat dan pegawai yang terkait dengan perkreditan wajib memahami dan

menjalankan Pedoman dan Kebijakan dan Prosedur Perkreditan yang telah ada.

c. Diharapkan bisa mensosialisasikan Pedoman dan Kebijakan dan Prosedur Perkreditan yang telah

ada agar dipahami pejabat dan pegawai dibidang perkreditan.

d. Diharapkan memberikan pemahaman lebih lanjut kepada bagian kredit dalam pemahaman kredit

yang direlaksasi.

e. Diharapkan bisa melakukan pengawasan terhadap debitur pasca realisasi kredit yaitu memastikan

penggunaan Kredit sesuai dengan tujuan penggunaan Kredit sebagaimana tercantum dalam

perjanjian Kredit, memantau perkembangan usaha Debitur termasuk pemantauan melalui kegiatan

kunjungan ke lokasi usaha dan agunan Debitur sewaktu-waktu dengan didasarkan pada kriteria

antara lain jumlah fasilitas Kredit, jenis Debitur, jenis proyek atau usaha, dan/atau kualitas Kredit,

memberikan peringatan dini secara tertulis kepada Debitur dalam hal terjadi penurunan kualitas

Kredit Debitur yang dinilai memiliki risiko bagi BPR, memantau perkembangan ekonomi dan

persaingan usaha Debitur terutama Debitur dengan sektor ekonomi, kegiatan usaha, dan Debitur

berisiko tinggi/dihindari.

f. Diharapkan bisa melakukan fungsi kepatuhan dan manajemen risiko untuk memastikan setiap

bagian terkait kredit selalu mematuhi kebijakan dan prosedur kredit yang telah ada, serta

mengidentifikasi, mengukur, menganalisa dan memantau setiap risiko kredit.

g. Membuat daftar atau catatan nama pihak terkait dengan BPR untuk menjamin efektivitas

penerapan batas maksimum penyediaan keseluruhan fasilitas Kredit yang diberikan oleh BPR

kepada pihak terkait dengan BPR.

h. Membuat daftar khusus debitur yang memiliki lebih dari 1 (satu) fasilitas kredit dan debitur suami

istri.

i. Membuat kebijakan pemberian Kredit kepada sektor ekonomi, kegiatan usaha, dan Debitur yang

berisiko tinggi, antara lain BPR harus mempunyai unit kerja perkreditan atau pegawai yang telah

memiliki kompetensi yang memadai dalam bidang usaha yang akan dibiayai

j. Memberikan pemahaman terhadap pegawai terkait analisa kredit terhadap debitur yang memiliki

fasilitas kredit lebih dari 1 (satu), serta analisa dalam pemberikan kredit yang akan relaksasi

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 12

2. KEPEMILIKAN SAHAM DIREKSI

A. KEPEMILIKAN SAHAM ANGGOTA DIREKSI PADA BPR

NO NAMA ANGGOTA DIREKSI NOMINAL PERSENTASE KEPEMILIKAN (%)

1 Andri Masjani Ada 2.36

2 Wawan Ruswandi Tidak Ada -

3 Holik Sukmana Tidak Ada -

4 Siti Rijah Tidak Ada -

B. KEPEMILIKAN SAHAM ANGGOTA DIREKSI PADA PERUSAHAAN LAIN

NO NAMA ANGGOTA DIREKSI
SANDI

BANK LAIN
NAMA

PERUSAHAAN LAIN
NOMINAL

PERSEN
KEPEMILIKAN

1 Andri Masjani - Tidak ada - -

2 Wawan Ruswandi - Tidak ada - -

3 Holik Sukmana Tidak ada - -

4 Siti Rijah Tidak ada - -

3. HUBUNGAN KEUANGAN DAN/ATAU HUBUNGAN KELUARGA ANGGOTA DIREKSI

DENGAN ANGGOTA DIREKSI LAIN, ANGGOTA DEWAN KOMISARIS DAN/ATAU

PEMEGANG SAHAM.

A. HUBUNGAN KEUANGAN ANGGOTA DIREKSI PADA BPR

NO

NAMA ANGGOTA DIREKSI

HUBUNGAN KEUANGAN

ANGGOTA
DIREKSI LAIN

ANGGOTA
DEWAN

KOMISARIS

PEMEGANG
SAHAM

1 Andri Masjani Tidak Ada Tidak Ada Tidak Ada

2 Wawan Ruswandi Tidak Ada Tidak Ada Tidak Ada

3 Holik Sukmana Tidak Ada Tidak Ada Tidak Ada

4 Siti Rijah Tidak Ada Tidak Ada Tidak Ada

B. HUBUNGAN KELUARGA ANGGOTA DIREKSI PADA BPR

NO

NAMA ANGGOTA DIREKSI

HUBUNGAN KELUARGA

ANGGOTA
DIREKSI LAIN

ANGGOTA
DEWAN

KOMISARIS

PEMEGANG
SAHAM

1 Andri Masjani Tidak Ada Tidak Ada Tidak Ada

2 Wawan Ruswandi Tidak Ada Tidak Ada Tidak Ada

3 Holik Sukmana Tidak Ada Tidak Ada Tidak Ada

4 Siti Rijah Tidak Ada Tidak Ada Tidak Ada

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 13

4. KEPEMILIKAN SAHAM DEWAN KOMISARIS

A. KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS PADA BPR

NO
NAMA ANGGOTA DEWAN

KOMISARIS
NOMINAL

PERSENTASE KEPEMILIKAN
(%)

1 Mikael Ridwan 1.060.000.000,- 2.32

2 Derry Panahatan Sitorus 2.330.000.000,- 5.1

3 Harun Ali Isya Idris - -

4 Taufiq Nugraha - -

B. KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS PADA PERUSAHAAN LAIN

NO
NAMA ANGGOTA DEWAN

KOMISARIS

SANDI
BANK
LAIN

NAMA PERUSAHAAN
LAIN

NOMINAL
PERSENTASE
KEPEMILIKAN

1 Mikael Ridwan - Tidak ada - -

2 Derry Panahatan Sitorus - Tidak ada - -

3 Harun Ali Isya Idris - Tidak ada - -

4 Taufiq Nugraha - Tidak ada - -

5. HUBUNGAN KEUANGAN DAN/ATAU HUBUNGAN KELUARGA ANGGOTA DEWAN

KOMISARIS DENGAN ANGGOTA DEWAN KOMISARIS LAIN, ANGGOTA DIREKSI

DAN/ATAU PEMEGANG SAHAM

A. HUBUNGAN KEUANGAN ANGGOTA DEWAN KOMISARIS DENGAN BPR

NO
NAMA ANGGOTA DEWAN

KOMISARIS

HUBUNGAN KEUANGAN

ANGGOTA
DEKOM LAIN

ANGGOTA
DIREKSI

PEMEGANG SAHAM

1 Mikael Ridwan Tidak Ada Tidak Ada Tidak Ada

2 Derry Panahatan Sitorus Tidak Ada Tidak Ada Tidak Ada

3 Harun Ali Isya Idris Tidak Ada Tidak Ada Tidak Ada

4 Taufiq Nugraha Tidak Ada Tidak Ada Tidak Ada

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 14

B. HUBUNGAN KELUARGA ANGGOTA DEWAN KOMISARIS PADA BPR

NO

NAMA ANGGOTA
DEKOM

HUBUNGAN KELUARGA

ANGGOTA
DEKOM

LAIN

ANGGOTA
DIREKSI

PEMEGANG SAHAM

1 Mikael Ridwan Tidak Ada Tidak Ada Tidak Ada

2

Derry Panahatan Sitorus

Tidak Ada

Tidak Ada

Ibu Dince Sinaga – Ibu,

Ibu Parulian Debby – kakak,

Ibu Julia Sitorus – Adik,

Ibu Juwita Sitorus – Adik,

Bpk Harbangan Sitorus – Paman,

Bpk Mangantar Sitorus – Paman,

Ibu Mutiara Siagian – Nenek,

Bpk Pintor Sitorus – Paman,

Ibu Mintaria Sitorus – Tante,

Bpk.Hamrin Malo – Paman,

Bpk Poltak Sitorus – Paman,

Ibu Tiamin Sitorus – Tante,

Ibu Minar Sitorus – Tante.

3 Harun Ali Isya Idris Tidak Ada Tidak Ada Tidak Ada

4 Taufiq Nugraha Tidak Ada Tidak Ada Tidak Ada

6. RASIO GAJI TERTINGGI DAN GAJI TERENDAH

Rasio gaji tertinggi dan gaji terendah dalam perbandingan

Keterangan*)

Perbandingan **)
(a:b);1

Rasio gaji pegawai yang tertinggi (a) dan gaji pegawai yang terendah (b) 10.8 :1

Rasio gaji anggota Direksi yang tertinggi (a) dan gaji anggota Direksi yang

terendah (b)
1.07 : 1

Rasio gaji anggota Dewan Komisaris yang tertinggi (a) dan gaji anggota

Dewan Komisaris yang terendah (b)
1.03: 1

Rasio gaji anggota Direksi yang tertinggi (a) dan gaji anggota Dewan

Komisaris yang tertinggi (b)
1.07: 1

Rasio gaji anggota Direksi yang tertinggi (a) dan gaji Pegawai yang

tertinggi (b)
2.22: 1

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 15

7. FREKUENSI RAPAT DEWAN KOMISARIS

A. PELAKSANAAN RAPAT DALAM 1 (SATU) TAHUN

NO TGL RAPAT
JUMLAH

PESERTA
TOPIK/MATERI PEMBAHASAN

1

30 Maret 2020

7

1. Rapat penempatan kerja atas perpanjangan masa
karantina atau masa rawan covid – 19

2. Tanggapan atas keputusan angsuran dari presiden
khusus bagi yang kena covid

2 1 April 2020 5
1. Perubahan kembali jam oprasional BPR
2. Penyaluran kredit selama bulan April 2020

3 7 Juli 2020 8
1. Evaluasi Kinerja PT BPR Sinar Mas Pelita
2. Hal lain lain yang dianggap penting

4

2 November 2020

7
1. Evaluasi pencapaian target
2. Evaluasi perkembangan kinerja
3. Penerapan APU PPT

5 10 Desember 2020 8 Penetapan Rencana Bisnis Bank 2021

B. KEHADIRAN ANGGOTA DEWAN KOMISARIS

NO
NAMA ANGGOTA

DEWAN KOMISARIS

FREKUENSI KEHADIRAN TINGKAT KEHADIRAN (dlm
%) FISIK ZOOM

1 Mikael Ridwan 4 1 100 %

2 Derry Panahatan Sitorus - - 0 %

3 Harun Ali Isya Idris 4 1 100 %

4 Taufiq Nugraha 4 1 100 %

8. JUMLAH PENYIMPANGAN INTERNAL

JUMLAH PENYIMPANGAN

INTERNAL *)

(Dalam 1 tahun)

JUMLAH KASUS (Satuan) YG DILAKUKAN OLEH

Anggota Direksi Anggota Dekom Pegawai Tetap Pegawai Tdk Ttp

Tahun

Sebelumnya

Tahun

Laporan

Tahun

Sebelumnya

Tahun

Laporan

Tahun

Sebelumnya

Tahun

Laporan

Tahun

Sebelumnya

Tahun

Laporan

Total Fraud - - - - - - - -

Telah Diselesaikan - - - - - - - -

Dalam Proses Penyelesaian - - - - - - - -

Belum Diupayakan Penyelesaian - - - - - - - -

Telah Ditindaklanjuti Melalui Proses

Hukum
- - - - - - - -

9. PERMASALAHAN HUKUM YANG DIHADAPI

PERMASALAHAN HUKUM
JUMLAH (Satuan)

PERDATA PIDANA

Telah Selesai (telah mempunyai kekuatan hukum yang tetap) 1 -

Dalam Proses Penyelesaian - -

Total 1 -

10. TRANSAKSI YANG MENGANDUNG BENTURAN KEPENTINGAN

No

Pihak yg memilik benturan kepentingan Pengambil Keputusan
Jenis

Transaksi

Nilai

Transaksi

(Jutaan

Rupiah)

Keterangan

Nama

Jabatan

NIK

Nama

Jabatan

NIK

1. - - - - - - - - -

2. - - - - - - - - -

3. - - - - - - - - -

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 16

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 17

BAB III

PENUTUP

Manajemen PT BPR Sinar Mas Pelita telah melakukan penerapan Tata Kelola periode

tahun 2020 yang secara umum predikat kompositnya dapat dikatakan “BAIK” hal ini

tercermin dari pemenuhan yang memadai atas prinsip-prinsip Struktur dan Infrastruktur

Tata Kelola yang baik. Meskipun terdapat kelemahan dalam penerapan prinsip Tata

Kelola, namun secara umum kelemahan tersebut minimal dan tidak signifikan serta

dapat segera dilakukan perbaikan oleh Manajemen PT BPR Sinar Mas Pelita.

Pelaksanaan Tata Kelola PT BPR Sinar Mas Pelita didasarkan pada pertimbangan

faktor-faktor penilaian Tata Kelola secara komprehensif dan terstruktur, yang mencakup;

1. Struktur dan Infrastruktur Tata Kelola

Faktor-faktor yang merupakan kekuatan pelaksanaan Tata Kelola yaitu:

a. Jumlah dan komposisi Dewan Komisaris sudah sesuai dengan ketentuan yang

berlaku.

b. Jumlah Direksi PT BPR Sinar Mas Pelita telah sesuai dengan ketentuan yang

berlaku.

c. Salah satu anggota Direksi telah ditunjuk menjadi Direktur yang

Membawahkan Fungsi Kepatuhan.

d. Direksi PT BPR Sinar Mas Pelita telah memiliki Satuan Kerja Audit Intern

(SKAI), dan telah memiliki Satuan Kerja Kepatuhan dan Manajemen Resiko

yang menjalankan tugas sesuai dengan ketentuan yang berlaku.

e. PT BPR Sinar Mas Pelita telah mempunyai kebijakan dan prosedur yang cukup

sebagai pedoman operasional Bank dengan didukung oleh sistem informasi

Manajemen yang memadai.

f. Tugas pokok dan fungsi masing-masing struktur organisasi PT BPR Sinar Mas

Pelita telah tercantum dalam Pedoman dan Uraian Spesifikasi Jabatan (Job

Description Manual) di dalam Struktur Organisasi dan Tata Kerja (SOTK) serta

Pedoman dan Tata Tertib Kerja Dewan Komisaris dan Direksi.

Kelemahan dalam aspek Struktur dan infrastruktur tata kelola PT BPR Sinar Mas

Pelita adalah:

a. Masih terdapat perangkapan jabatan namun tidak berdampak atau tidak

menyebabkan terjadinya benturan kepentingan.

b. Masih terdapat kekosongan pada beberapa bagian khususnya di bagian

appraisal, kolektor, legal, kepala bagian kredit.

Laporan Tata Kelola PT. BPR Sinar Mas Pelita 2021 20

2. Proses Tata Kelola

Faktor-faktor yang merupakan kekuatan pelaksanaan Tata Kelola adalah:

a. Pelaksanaan tugas dan tanggung jawab Dewan Komisaris telah cukup sesuai dan

memenuhi POJK tentang tata kelola serta telah berjalan cukup efektif.

b. Pelaksanaan tugas dan tanggung jawab Direksi telah cukup sesuai dengan POJK

dan prinsip prinsip Tata Kelola serta bersifat indipenden dalam pengambilan

keputusan dan tidak pernah melanggar ketentuan/ perundangan yang berlaku.

c. Satuan Kerja Audit Intern (SKAI) telah cukup melaksanakan tugas dan tanggung

jawabnya secara indipenden dan obyektif serta sesuai dengan prinsip Tata Kelola.

Kelemahan dalam aspek proses tata kelola PT. BPR Sinar Mas Pelita adalah:

Implementasi fungsi manajemen risiko masih belum berjalan optimal mengingat

bidang ini merupakan bidang yang baru dan perlu menciptakan budaya sadar risiko

secara berkesinambungan.

3. Hasil Penerapan Tata Kelola

Faktor-faktor yang merupakan kekuatan pelaksanaan Tata Kelola adalah:

a. PT BPR Sinar Mas Pelita telah cukup melaksanakan transparansi laporan

keuangan dan non keuangan dengan melakukan publikasi pada beberapa media

lokal serta telah sesuai dengan ketentuan yang berlaku secara tepat waktu dan

telah disajikan juga dalam website PT. BPR Sinar Mas Pelita :

www.bprsinarmaspelita.com

b. Kinerja PT BPR Sinar Mas Pelita seperti asset, rentabilitas dan efisiensi Bank telah

cukup memadai walaupun ada beberapa kinerja yang belum mencapai target,

mengingat adanya faktor eksternal non alam yang sangat kuat yaitu Pandemi

“Covid-19” namun masih terkendali dan tidak berdampak sangat signifikan.

c. PT BPR Sinar Mas Pelita tidak pernah melakukan pelanggaran dan pelampauan

terhadap BMPK.

d. Kepatuhan PT BPR Sinar Mas Pelita terhadap peraturan perundang-undangan

selama ini cukup baik dan belum pernah melakukan pelanggaran terhadap

peraturan perundang-undangan tersebut.

e. PT BPR Sinar Mas Pelita selalu mematuhi peraturan sehingga mampu

menghindari potensi terjadinya benturan kepentingan melalui kebijakan intern yang

komprehensif sehingga pengelolaan benturan kepentingan tidak merugikan atau

mengurangi keuntungan Bank.

http://www.bprsinarmaspelita.com/
http://www.bprsinarmaspelita.com/

