

1

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Tugas Pokok Direksi

Tugas pokok Direksi Perseroan sesuai dengan
Anggaran Dasar adalah sebagai berikut:
1. Menjalankan dan bertanggung jawab atas

pengurusan Perseroan untuk kepentingan
serta sesuai dengan maksud dan tujuan
Perseroan yang ditetapkan dalam Anggaran
Dasar dan bertindak selaku pimpinan dalam
pengurusan tersebut.

2. Memelihara dan mengurus kekayaan
Perseroan; yang seluruhnya telah
dilaksanakan dengan baik selama tahun 2016

Duties and Responsibilities of the Board of
Directors

The main duties of the Board of Directors
according to the Articles of Association are:
a. To operate and responsible for the

management of the Company for the
interests of and in accordance with the
purposes and objectives of the Company
stipulated in the Articles of Association, and
lead the management of the Company.

b. To maintain and manage the Company’s
assets; all of which have been well executed
during 2016.

Ruang Lingkup dan Pembagian Tugas
Masing-masing Anggota Direksi.

Direktur Utama
1. Melaksanakan pengurusan Perseroan untuk

kepentingan Perseroan dan sesuai dengan
maksud dan tujuan Perseroan.

2. Melakukan segala tindakan dan perbuatan
mengenai pengurusan maupun pemilikan
kekayaan Perseroan.

3. Beritikad baik dan penuh tanggung jawab
dalam menjalankan tugas untuk kepentingan
usaha Perseroan dengan mengindahkan
ketentuan Anggaran Dasar, Keputusan Rapat
Umum Pemegang Saham dan peraturan
perundangan yang berlaku.

4. Bertanggung jawab penuh secara pribadi
atas kerugian Perseroan apabila bersalah
atau lalai dalam menjalankan tugasnya untuk
kepentingan dan usaha Perseroan kecuali
dapat membuktikan antara lain telah
melakukan pengurusan dengan itikad baik
dan kehati-hatian untuk kepentingan dan
sesuai dengan maksud dan tujuan Perseroan.

5. Mewakili Perseroan di dalam dan di luar
engadilan serta melakukan segala tindakan
dan perbuatan baik mengenai pengurusan
maupun mengenai pemilikan serta mengikat
Perseroan dengan pihak lain dan atau pihak
lain dengan Perseroan.

6. Mengkoordinasikan kebijakan dan strategi

Scope of Work and Responsibilities of Each
Member of the Board of Directors

President Director
1. To conduct management of the Company for

the interest of the Company and in
accordance with the purposes and objectives
of the Company.

2. To perform all acts and deeds regarding the
management as well as the ownership of the
Company's assets.

3. To perform his duties in good faith and with
full responsibility with due observance of the
Articles of Association, Resolutions of GMS
and prevailing laws and regulations.

4. To take full responsibility personally for the
loss of the Company when deemed guilty or
negligent in their duties for the interest and
business of the Company unless it can be
proved, among others, by managing the
Company with good faith and prudence for
the interest and in accordance with the
purposes and objectives of the Company.

5. To represent the Company before and
outside the Court in all respects and events;
both the management and the ownership,
binding the Company with other parties and
other parties with the Company.

6. To coordinate policy and strategy unit under
the supervision of President Director as
contained in the Decree of the Board of

2

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

unit kerja di bawah supervisi Direktur Utama
sebagaimana tertuang dalam Keputusan
Direksi terkait Pembidangan Tugas dan
Wewenang Anggota Direksi.

7. Melaksanakan monitoring dan evaluasi
kegiatan Direktur Pembina Wilayah.

Wakil Direktur Utama
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
seluruh bidang yang menjadi tanggung
supervisinya.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

2. Kegiatan Operasional
a. Mengarahkan, mengevaluasi, dan

mengkoordinasikan pelaksanaan
pengurusan Perseroan sebagaimana
diatur dalam Anggaran Dasar, keputusan
RUPS Perseroan, dan peraturan
perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja yang
berada di bawah koordinasi Wakil
Direktur Utama, berkoordinasi dengan
Direktur Utama serta Direktur lainnya.

c. Bersama Direktur Utama mengarahkan
proses-proses perubahan yang
diperlukan untuk memenuhi tantangan
persaingan pasar produk dan jasa
Perseroan dengan memerhatikan aspek
risiko.

d. Bersama Direktur Utama
mengkoordinasikan pelaksanaan
kegiatan Direktur Pembina Wilayah
dalam mengarahkan dan membina
Regional CEO untuk mencapai target
pangsa pasar (market share) dan
meningkatkan volume bisnis (dana dan
kredit) Perseroan di seluruh

Directors related to the job descriptions and
authorities of members of the Board of
Directors.

7. To monitor and evaluate the activities of
Region Builder Director.

Vice President Director
1. Policies and Strategies

a. Directing, evaluating, and promoting
policies and strategies across areas of
responsibility.

b. Directing and evaluating the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company as set out in the Articles
of Association, the decision of the AGM
of the Company, and legislation.

b. To direct, evaluate, and coordinate the
work units under the coordination of the
Vice President Director, in coordination
with the President Director and other
Directors.

c. Together with President Director in
directing the processes of change that
are needed to meet the challenges of
market competition of the Company's
products and services by taking into
account risk aspects.

d. Together with President Director
coordinate the implementation of the
Region Builder Director in directing and
fostering Regional CEO to achieve the
target market (market share) and
increase the volume of business (funding
and credit) of the Company throughout
Region/Regional.

3

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Region/Regional.
e. Menjaga citra Perseroan dan turut

membina hubungan baik dengan
regulator dan stakeholder.

3. Sumber Daya Manusia
a. Membantu Direktur Utama

mengarahkan kebijakan Sumber Daya
Manusia (SDM) Bank Mandiri.

b. Bersama Direktur Utama menetapkan
pembidangan tugas di antara Direksi dan
menetapkan struktur organisasi dengan
tetap mempertimbangkan Anggaran
Dasar Perseroan.

Direktur Operations
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Operations.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence, Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional
a. Mengarahkan, mengevaluasi, dan

mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang
Operations sebagaimana diatur dalam
Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

e. To maintain the company image and
establish a good relationship with
regulators and stakeholders.

3. Human Resouces
a. To assist the President Director to

provide direction of Human Resources
Policy of Bank Mandiri

b. Together with President Director
determine the job descriptions between
the Board of Directors and establish
organizational structure with due
observance of the Articles of Association
of the Company.

Director of Operations
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in operations.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the areas of
Operations, as stipulated in the Articles
of Association, the Resolutions of AGM
of the Company, and legislation.

4

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja yang
berada di bidang Operations, serta
berkoordinasi dengan Direktur lainnya.

c. Mengkoordinasikan dan mengarahkan
penyusunan strategi service Perseroan,
konsolidasi komunikasi dan program-
program untuk peningkatan kualitas
layanan kepada nasabah.

d. Mengkoordinasikan dan mengarahkan
optimalisasi penggunaan data nasabah
untuk mendukung aktivitas bisnis
Perseroan.

e. Mengkoordinasikan dan mengarahkan
penyusunan serta pengelolaan prosedur
penanganan keluhan maupun sengketa
nasabah.

f. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

g. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Operations, termasuk
mengusulkan rekrutment, promosi,
mutasi/rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

Direktur Finance & Treasury
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Finance & Treasury.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

b. Directing, evaluating, and coordinating
work units in the areas of Operations, as
well as coordinating with other
Directors.

c. Coordinating and directing the
preparation of the Company's service
strategy, consolidation of
communication and programs to
improve the quality of service to
customers.

d. Coordinating and directing the
optimization of the use of customer data
to support the business activities of the
Company.

e. Coordinating and directing the
preparation and management
procedures for handling complaints and
customer disputes.

f. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

g. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Operations, including proposing the
recruitment, promotion, transfer/ rotation,
coaching and training through coordination
with SEVP Human Capital.

Director of Finance & Treasury
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Finance &
Treasury.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

5

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence, Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional
a. Mengarahkan, mengevaluasi, dan

mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang Finance
& Treasury sebagaimana diatur dalam
Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang
Finance & Treasury, serta berkoordinasi
dengan Direktur lainnya.

c. Memimpin, mengarahkan, dan
mengkoordinasi pengembangan serta
penawaran produk-produk Finance &
Treasury yang terbaik dan memastikan
bahwa pengembangan serta penawaran
tersebut merupakan produk yang
berkualitas dan berdaya saing tinggi.

d. Memimpin dan mengkoordinasi
pengaturan produk Finance & Treasury
secara agresif dengan mengindahkan
kebijakan Perseroan dan prinsip kehati-
hatian.

e. Memimpin dan mengkoordinasi secara
efektif promosi produk-produk Finance &
Treasury sesuai dengan riset pasar dan
segmen nasabah.

f. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

g. Menjaga citra Perseroan dan turut

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of Finance &
Treasury as stipulated in the Articles of
Association, the decision of the AGM of
the Company, and legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Finance and Treasury,
as well as coordinating with other
Directors.

c. Leading, directing, and coordinating the
development as well as offering the best
products of Finance and Treasury and
ensuring that development as well as
the offering are the products with high
quality and competitive.

d. Leading and coordinating the
arrangement of Finance & Treasury
products aggressively with due
observance of Company policy and the
precautionary principle.

e. Leading and coordinating an effective
promotion of Finance & Treasury
products according to the market
research and customer segments.

f. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular basis.

g. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

6

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

membina hubungan baik dengan
regulator dan stakeholder.

h. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Finance & Treasury,
termasuk mengusulkan rekrutmen, promosi,
mutasi/rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

Direktur Corporate Banking
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Corporate Banking.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence, Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional

a. Mengarahkan, mengevaluasi, dan
mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang
Corporate Banking sebagaimana diatur
dalam Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

h. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Finance & Treasury, including
proposing the recruitment, promotion,
transfer/ rotation, coaching and training
through coordination with SEVP Human
Capital.

Director of Corporate Banking
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Corporate
Banking.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of Corporate
Banking as stipulated in the Articles of
Association, the decision of the AGM of
the Company, and legislation.

7

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang
Corporate Banking, serta berkoordinasi
dengan Direktur lainnya.

c. Memimpin, mengarahkan, dan
mengkoordinasi pengembangan serta
penawaran produk-produk Corporate
Banking yang terbaik dan memastikan
bahwa pengembangan serta penawaran
tersebut merupakan produk yang
berkualitas dan berdaya saing tinggi.

d. Memimpin dan mengkoordinasi
pengaturan produk Corporate Banking
secara agresif dengan mengindahkan
kebijakan Perseroan dan prinsip kehati-
hatian.

e. Memimpin dan mengkoordinasi secara
efektif promosi produk-produk
Corporate Banking sesuai dengan riset
pasar dan segmen nasabah.

f. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

g. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

h. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Corporate Banking,
termasuk mengusulkan rekrutmen, promosi,
mutasi/ rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Corporate Banking, as
well as coordinating with other
Directors.

c. Leading, directing, and coordinating the
development as well as offering the best
products of Corporate Banking and
ensuring that development as well as
the offering are the products with high
quality and competitive.

d. Leading and coordinating the
arrangement of Corporate Banking
products aggressively with due
observance of Company policy and the
precautionary principle.

e. Leading and coordinating an effective
promotion of Corporate Banking
products according to the market
research and customer segments.

f. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular basis.

g. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

h. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Corporate Banking, including
proposing the recruitment, promotion,
transfer/ rotation, coaching and training
through coordination with SEVP Human
Capital.

8

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Direktur Distributions
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Distributions.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence, Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional

a. Mengarahkan, mengevaluasi, dan
mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang
Distributions sebagaimana diatur dalam
Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang
Distributions, serta berkoordinasi dengan
Direktur lainnya.

c. Memimpin dan mengkoordinasi
pendistribusian produk Bank Mandiri
melalui unit-unit yang memegang fungsi
Distributions secara agresif dengan
mengindahkan kebijakan Perseroan dan
prinsip kehati-hatian.

d. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

e. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

Director of Distributions
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Distributions.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of
Distributions as stipulated in the Articles
of Association, the decision of the AGM
of the Company, and legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Distributions, as well
as coordinating with other Directors.

c. Leading and coordinating the
distribution of Bank Mandiri products
through units which run the Distribution
function aggressively with due
observance of the Company policy and
precautionary principle.

d. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular
basis.

e. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

f. Supporting the role of Regional CEO in

9

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

f. Mensupervisi Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Distributions, termasuk
mengusulkan rekrutmen, promosi,
mutasi/rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

Direktur Retail Banking
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Retail Banking.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence, Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional
a. Mengarahkan, mengevaluasi, dan

mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang Retail
Banking sebagaimana diatur dalam
Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang

performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Operations, including proposing the
recruitment, promotion, transfer/ rotation,
coaching and training through coordination
with SEVP Human Capital.

Director of Retail Banking
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Retail Banking.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of Retail
Banking as stipulated in the Articles of
Association, the decision of the AGM of
the Company, and legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Retail Banking, as well

10

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Retail Banking, serta berkoordinasi
dengan Direktur lainnya.

c. Memimpin, mengarahkan, dan
mengkoordinasi pengembangan serta
penawaran produk-produk Retail
Banking yang terbaik dan memastikan
bahwa pengembangan serta penawaran
tersebut merupakan produk yang
berkualitas dan berdaya saing tinggi.

d. Memimpin dan mengkoordinasi
pengaturan produk Retail Banking secara
agresif dengan mengindahkan kebijakan
Perseroan dan prinsip kehati-hatian.

e. Memimpin dan mengkoordinasi secara
efektif promosi produk-produk Retail
Banking sesuai dengan riset pasar dan
segmen nasabah.

f. Memimpin dan mengarahkan front liner
marketers untuk dapat menjalankan
Standar Prosedur dalam bidang Retail
Banking secara benar.

g. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

h. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

i. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia

Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Retail Banking, termasuk
mengusulkan rekrutmen, promosi,
mutasi/rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

as coordinating with other Directors.
c. Leading, directing, and coordinating the

development as well as offering the best
products of Retail Banking and ensuring
that development as well as the offering
are the products with high quality and
competitive.

d. Leading and coordinating the
arrangement of Retail Banking products
aggressively with due observance of
Company policy and the precautionary
principle.

e. Leading and coordinating an effective
promotion of Retail Banking products
according to the market research and
customer segments.

f. Leading and directing the front liner
marketers to implement Standard of
Procedures in Retail Banking correctly.

g. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular basis.

h. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

i. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Retail Banking, including proposing
the recruitment, promotion, transfer/
rotation, coaching and training through
coordination with SEVP Human Capital.

11

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Direktur Risk Management & Compliance
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Risk Management &
Compliance.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence,Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional

a. Mengarahkan, mengevaluasi, dan
mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang Risk
Management & Compliance
sebagaimana diatur dalam Anggaran
Dasar, keputusan RUPS Perseroan, dan
peraturan perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja yang
berada di bidang Risk Management &
Compliance, serta berkoordinasi dengan
Direktur lainnya.

c. Mengkoordinasikan dan mengarahkan
pelaksanaan prinsip-prinsip good
corporate governance.

d. Menetapkan langkah-langkah yang
diperlukan untuk memastikan Bank telah
memenuhi seluruh peraturan
perundangan yang berlaku serta
menjaga agar kegiatan usaha Bank tidak
menyimpang dari peraturan
perundangan.

Director of Risk Management & Compliance
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Risk Management
& Compliance

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of Risk
Management & Compliance as
stipulated in the Articles of Association,
the decision of the AGM of the
Company, and legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Risk Management &
Compliance, as well as coordinating with
other Directors.

c. Coordinating and directing the
implementation of good corporate
governance principles

d. Determining actions needed to ensure
that Bank has complied with all
prevailing rules and regulations as well
as maintaining the business activity for
not being distorted from the regulations.

e. Monitoring and maintaining the Bank’s
compliance to all agreements and

12

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

e. Memantau dan menjaga kepatuhan Bank
terhadap seluruh perjanjian dan
komitmen yang dibuat oleh Bank kepada
pihak eksternal.

f. Mengembangkan organisasi kerja Risk
Management & Compliance sehingga
Perseroan memiliki kebijakan, prosedur
dan metode yang handal dalam
menerapkan Risk Management &
Compliance.

g. Memonitor kepatuhan dan pelaksanaan
pengawasan melekat pada semua unit
kerja organisasi Risk Management &
Compliance.

h. Mengkoordinasikan, mengarahkan dan
memonitor penanganan permasalahan
hukum yang bersifat kompleks dan/atau
bankwide melalui pemberian advis
hukum kepada unit kerja, manajemen
maupun dengan mengoptimalkan legal
officer.

i. Mengkoordinasikan, mengarahkan dan
memonitor legal action secara efektif
melalui penanganan perkara secara
terintegrasi dengan target yang jelas.

j. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

k. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Risk Management &
Compliance, termasuk mengusulkan
rekrutmen, promosi, mutasi/rotasi,
pembinaan dan pelatihan melalui koordinasi
dengan SEVP Human Capital.

commitments made by Bank to external
party.

f. Developing work organization of Risk
Management & Compliance so that the
Company has policy, procedure and
reliable method in implementing Risk
Management & Compliance.

g. Monitoring compliance and supervision
action attached to all work units of Risk
Management & Compliance.

h. Coordinating, directing and monitoring
the handling of complex and/or
bankwide legal cases through legal
advice provision to work units,
management as well as optimizing legal
officer.

i. Coordinating, directing and monitoring
legal action effectively through
integrated case handling with clear
target.

j. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

k. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Risk Management & Compliance,
including proposing the recruitment,
promotion, transfer/ rotation, coaching and
training through coordination with SEVP
Human Capital.

13

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

Direktur Commercial Banking
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Commercial Banking.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,
service excellence,Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional

a. Mengarahkan, mengevaluasi, dan
mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang
Commercial Banking sebagaimana diatur
dalam Anggaran Dasar, keputusan RUPS
Perseroan, dan peraturan perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang
Commercial Banking, serta berkoordinasi
dengan Direktur lainnya.

c. Memimpin, mengarahkan, dan
mengkoordinasi pengembangan serta
penawaran produk-produk Commercial
Banking yang terbaik dan memastikan
bahwa pengembangan serta penawaran
tersebut merupakan produk yang
berkualitas dan berdaya saing tinggi.

d. Memimpin dan mengkoordinasi
pengaturan produk Commercial Banking
secara agresif dengan mengindahkan
kebijakan Perseroan dan prinsip kehati-

Director of Commercial Banking
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Commercial
Banking.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance
and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of
Commercial Banking as stipulated in the
Articles of Association, the decision of
the AGM of the Company, and
legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Commercial Banking,
as well as coordinating with other
Directors.

c. Leading, directing, and coordinating the
development as well as offering the best
products of Commercial Banking and
ensuring that development as well as
the offering are the products with high
quality and competitive.

d. Leading and coordinating the
arrangement of Commercial Banking
products aggressively with due
observance of Company policy and the

14

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

hatian.
e. Memimpin dan mengkoordinasi secara

efektif promosi produk-produk
Commercial Banking sesuai dengan riset
pasar dan segmen nasabah.

f. Memimpin dan mengarahkan front liner
marketers untuk dapat menjalankan
Standar Prosedur dalam bidang
Commercial Banking secara benar.

g. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

h. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

i. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Commercial Banking,
termasuk mengusulkan rekrutmen, promosi,
mutasi/rotasi, pembinaan dan pelatihan
melalui koordinasi dengan SEVP Human
Capital.

Direktur Digital Banking & Technology
1. Kebijakan dan Strategi

a. Mengarahkan, mengevaluasi, serta
mensosialisasikan kebijakan dan stategi
di bidang Digital Banking & Technology.

b. Mengarahkan dan mengevaluasi
penyusunan Business Plan dan Action
Plan jangka pendek, jangka menengah
dan jangka panjang agar sejalan dengan
kebijakan Perseroan.

c. Mendukung Direktur Distributions dalam
mengarahkan dan membina Regional
untuk melakukan transformasi jaringan
distribusi, optimalisasi business unit di
wilayah baik dalam aspek financial,

precautionary principle.
e. Leading and coordinating an effective

promotion of Commercial Banking
products according to the market
research and customer segments.

f. Leading and directing the front liner
marketers to implement Standard of
Procedures in Commercial Banking
correctly.

g. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular basis.

h. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

i. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit.

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Commercial Banking, including
proposing the recruitment, promotion,
transfer/rotation, coaching and training
through coordination with SEVP Human
Capital

Director of Digital Banking & Technology
1. Policy and Strategy

a. Directing, evaluating, and socializing the
policy and strategy in Digital Banking &
Technology.

b. To direct and evaluate the preparation
of short term, medium term and long
term Business Plan and Action Plan to be
in line with Company policy.

c. To support the Director of Distributions
in directing and fostering Regional to
transform the distribution network,
optimization of business units in the
region both in terms of financial, service
excellence, Good Corporate Governance

15

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

service excellence,Good Corporate
Governance maupun Fraud Prevention,
serta mencapai dan meningkatkan target
volume bisnis (dana dan kredit) yang
telah ditetapkan.

2. Kegiatan Operasional
a. Mengarahkan, mengevaluasi, dan

mengkoordinasikan pelaksanaan
pengurusan Perseroan di bidang Digital
Banking & Technology sebagaimana
diatur dalam Anggaran Dasar, keputusan
RUPS Perseroan, dan peraturan
perundangan.

b. Mengarahkan, mengevaluasi, dan
mengkoordinasikan unit kerja dan
perusahaan anak yang berada di bidang
Digital Banking & Technology, serta
berkoordinasi dengan Direktur lainnya.

c. Memimpin, mengarahkan, dan
mengkoordinasi pengembangan serta
penawaran produk-produk Digital
Banking & Technology yang terbaik dan
memastikan bahwa pengembangan serta
penawaran tersebut merupakan produk
yang berkualitas dan berdaya saing
tinggi.

d. Memimpin dan mengkoordinasi
pengaturan produk Digital Banking &
Technology secara agresif dengan
mengindahkan kebijakan Perseroan dan
prinsip kehati-hatian.

e. Memimpin dan mengkoordinasi secara
efektif promosi produk-produk Digital
Banking & Technology sesuai dengan
riset pasar dan segmen nasabah.

f. Mengembangkan Information
Technology untuk bekerja sebagai mitra
bisnis dengan seluruh unit kerja
organisasi Perseroan dan memastikan
bahwa Perseroan telah mempunyai
solusi teknologi yang paling tepat untuk
situasi saat ini dan kebutuhan bisnis di
masa mendatang melalui perencanaan
teknologi informasi yang efektif dan

and Fraud Prevention, as well as to
achieve and increase the designated
target volume of business (funds and
loans).

2. Operational Activities

a. Directing, evaluating, and coordinating
the implementation of the management
of the Company in the field of Digital
Banking & Technology as stipulated in
the Articles of Association, the decision
of the AGM of the Company, and
legislation.

b. Directing, evaluating, and coordinating
the work units and subsidiaries which
are in the field of Digital Banking &
Technology, as well as coordinating with
other Directors.

c. Leading, directing, and coordinating the
development as well as offering the best
products of Digital Banking &
Technology and ensuring that
development as well as the offering are
the products with high quality and
competitive.

d. Leading and coordinating the
arrangement of Digital Banking &
Technology products aggressively with
due observance of Company policy and
the precautionary principle.

e. Leading and coordinating an effective
promotion of Digital Banking &
Technology products according to the
market research and customer
segments.

f. Developing Information Technology to
work as a business partner with all units
within the Company's organization and
ensure that the Company has the most
appropriate technology solutions for the
current situation and business
requirements in the future through
planning of information technology
effectively and efficiently, development,

16

Tugas dan Tanggung Jawab

Direksi

PT Bank Mandiri (Persero) Tbk.

Duties and Responsibilities of The Board of

Directors

PT Bank Mandiri (Persero) Tbk.

efisien, pengembangan, pencapaian,
pengimplementasian, pemeliharaan dan
dukungan yang berkelanjutan.

g. Mengkoordinasikan dan mengarahkan
optimalisasi penggunaan data nasabah
untuk mendukung aktivitas bisnis
Perseroan.

h. Melakukan pembinaan hubungan
nasabah melalui kunjungan (on the spot)
dan pemantauan proyek nasabah secara
berkala.

i. Menjaga citra Perseroan dan turut
membina hubungan baik dengan
regulator dan stakeholder.

j. Mendukung peran Regional CEO dalam
menjalankan fungsi koordinasi untuk
melakukan aliansi dengan Strategic
Business Unit lainnya.

3. Sumber Daya Manusia
Memimpin dan mengarahkan kebijakan
Sumber Daya Manusia (SDM) di bawah
koordinasi bidang Digital Banking &
Technology, termasuk mengusulkan
rekrutmen, promosi, mutasi/rotasi,
pembinaan dan pelatihan melalui koordinasi
dengan SEVP Human Capital.

achievement, implementation,
maintenance and ongoing support.

g. Coordinating and directing the
optimization of customer data usage to
support the Company’s business
activities.

h. Fostering customer relations through
the visit (on the spot) and monitoring
the customer projects on a regular basis.

i. Maintaining the company image and
establishing a good relationship with
regulators and stakeholders.

j. Supporting the role of Regional CEO in
performing coordination functions to
align with other Strategic Business Unit

3. Human Resources

Leading and directing the policies of Human
Resources (HR) under the coordination of
areas of Digital Banking & Tehcnology,
including proposing the recruitment,
promotion, transfer/ rotation, coaching and
training through coordination with SEVP
Human Capital.

