

CURRICULUM VITAE BOARD OF COMMISSIONERS PT BANK RAKYAT INDONESIA (PERSERO) TBK


Mustafa Abubakar

Indonesian Citizen, born in Aceh, 1949

Educational Background

Doctoral Degree : Marine Technology,
Bogor Institute of Agriculture, West Java

Master Degree : Marine Technology,
Bogor Institute of Agriculture, West Java

Bachelor Degree : Water Resources Management,
Bogor Institute of Agriculture, West Java


Professional Experience

- ❑ Vice President Commissioner of PT BRI (Persero) Tbk (2012 – 2015)
- ❑ Minister of State-Owned Enterprises (2009 – 2011)
- ❑ Presiden Director of Perum Bulog (2007-2009)
- ❑ Acting Governor of Nanggroe Aceh Darussalam (2005-2007)

Gatot Trihargo

Indonesian Citizen, born in Yogyakarta, 1949

Educational Background

- Master Degree : Accounting and Financial Information System, Cleveland State University, Ohio, USA.
- Bachelor Degree : Accounting, National Accounting Institute (STAN), Jakarta


Professional Experience

- ❑ Deputy of Financial Services, Construction Services and Other Services (2013 – now)
- ❑ Commissioner of PT Pertamina (Persero) (2014 –now)
- ❑ Commissioner of PT Telekomunikasi Indonesia (Persero) Tbk (2013 -2014)

Adhyaksa Dault

Indonesian Citizen, born in Donggala, 1963

Educational Background

- Doctoral Degree : Maritime Engineering, Bogor Institute of Agriculture, West Java
- Master Degree : Community Development, Indonesia University, Jakarta
- Bachelor Degree : Law, University of Trisakti, Jakarta


Professional Experience

- ❑ Independent Commissioner PT BRI (Persero) Tbk (2010 – now)
- ❑ Lecturer in Jakarta State University
- ❑ Minister of Youth and Sports (2004-2009)

Ahmad Fuad

Indonesian Citizen, born in 1954

Educational Background

Master Degree : Finance, University of Adelaide, Australia

Bachelor Degree : Law, Indonesia University, Jakarta


Professional Experience

- ❑ Independent Commissioner of PT BRI (Persero) Tbk (2012 – now)
- ❑ Director of Legal in Bank Indonesia (2008-2012)
- ❑ Director of Banking Investigation and Mediation in Bank Indonesia (2005-2008)
- ❑ Deputy Director of Legal in Bank Indonesia (2001-2005)

Vincentius Sonny Loho

Indonesian Citizen, born in Jakarta, 1957

Educational Background

- Master Degree : Master of Public Management, Carnegie Mellon University, Pittsburgh, USA.
- Bachelor Degree : Accounting, National Accounting Institute (STAN), Jakarta

Professional Experience

- ❑ Commissioner of PT BRI (Persero) Tbk (2012 – now)
- ❑ Inspector General of Ministry of Finance (2011 - 2015)
- ❑ Director of Accounting and Reporting of Ministry of Finance (2008-2011)
- ❑ Director of Finance Supervisory on Public Service Agencies (BLU) (2006-2008)


Fuad Rahmany

Indonesian Citizen, born in Singapore, 1954

Educational Background

Doctoral Degree : Economics, Venderbilt University, Tenesse, USA

Master Degree : Economics, Duke University, Durham, North Carolina, USA

Bachelor Degree : Economics, Indonesia University, Jakarta


Professional Experience

- ❑ Inspector General of Taxes, Ministry of Finance (2011 – 2014)
- ❑ Head of Indonesian Capital Market and Financial Institution Supervisory Agency (Bapepam) (2006 - 2011)
- ❑ Head of Management of State Bonds, Ministry of Finance (2001 - 2004)

Sony Keraf

Indonesian Citizen, born in Lembata, East Flores, 1958

Educational Background

- Doctoral Degree : Hight Institute of Philosophi Katholieke, Universiteit Leuven, Belgia
- Master Degree : Hight Institute of Philosophi Katholieke, Universiteit Leuven, Belgia
- Bachelor Degree : Driyarkara Highest Institute of Philosophy


Professional Experience

- ❑ Lecturer of Environmental Doctoral Program, Indonesia University (2001 – now)
- ❑ Minister of Environment (1999-2001)
- ❑ Lecture on Atmajaya University of Jakarta (1988 – now)

Jeffrey J. Wurangian

Indonesian Citizen, born in Manado, 1954

Educational Background

- Master Degree : 1. MBA, European University, Anwerp, Belgia
2. Economics/Marketing, Oklahoma State University, USA
- Bachelor Degree : Economics, University of Sam Ratulangi, Menado


Professional Experience

- ❑ Chief Executive officer (CEO) of PT Bank Sulut
- ❑ Marketing Director of PT Bank Sulut
- ❑ General Director of PT Bank Sulut

Mahmud

Indonesian Citizen, born in 1958

Educational Background

Master Degree : Finance Management,
Padjajaran University, Bandung


Professional Experience

- ❑ Head of Banking Supervision I Department, Financial Service Authority

CURRICULUM VITAE BOARD OF DIRECTORS PT BANK RAKYAT INDONESIA (PERSERO) TBK


Asmawi Syam

Indonesian Citizen, born in Ujungpandang, 1955

Educational Background

- Master Degree : Master of Management,
Padjadjaran University, Bandung
- Bachelor Degree : Economics, Hasanuddin University,
Makassar


Professional Experience

Started banking career in BRI in 1980

- ❑ Acting CEO of PT BRI (Persero) Tbk (2015)
- ❑ Director of Institutional Business and SoE PT BRI (Persero) Tbk (2007 – 2014)
- ❑ Head of General Business Division PT BRI (Persero) Tbk (2005 – 2007)

Sunarso

Indonesian Citizen, born in Pasuruan, 1963

Educational Background

- Master Degree : Business Administration, Indonesia University, Jakarta
- Bachelor Degree : Agronomy, Bogor Institute of Agriculture, West Java


Professional Experience

- ❑ Director of Commercial & Business Banking PT Bank Mandiri (Persero) Tbk (2010 – 2015)
- ❑ Executive Vice President, Group Head (GH) Corporate Banking Agro Based, PT Bank Mandiri (Persero) Tbk (2009 – 2010)
- ❑ Senior Vice President, Group Head (GH) Plantation Specialist, PT Bank Mandiri (Persero) Tbk (2007 – 2009)

Randi Anto

Indonesian Citizen, born in Semarang, 1961

Educational Background

- Master Degree : Master of Business Administration, St. Louis University, USA
- Bachelor Degree : Economic, Diponegoro University, Semarang

Professional Experience

Started banking career in BRI in 1984

- ❑ Head of Human Resources Division PT BRI (Persero) Tbk
- ❑ GM of BRI Regional Office of Palembang
- ❑ Head of Loan Administration Division PT BRI (Persero) Tbk
- ❑ Head of Compliance and Risk Management PT BRI (Persero) Tbk


Mohammad Irfan

Indonesian Citizen, born in Pemalang, 1959

Educational Background

Master Degree : Financial Management, LPPM,
Jakarta

Bachelor Degree : Fishery, Bogor Institute of Agriculture,
West Java


Professional Experience

- ❑ GM of PT BRI (Persero) Tbk Regional Office of Jakarta 1 (2010 – 2015)
- ❑ GM of PT BRI (Persero) Tbk Regional Office of Semarang (2009 – 2010)
- ❑ GM of PT BRI (Persero) Tbk Regional Office of Padang (2006 – 2009)

Haru Koesmahargyo

Indonesian Citizen, born in Jakarta, 1966

Educational Background

- Master Degree : Master of Business Administration in
Investment Banking Emory University,
USA
- Bachelor Degree : Technology of Agriculture Industry,
Brawijaya University, Malang


Professional Experience

- ❑ Head of Treasury Division PT BRI (Persero) Tbk (2014 – 2015)
- ❑ General Manager, New York Overseas Branch
PT BRI (Persero) Tbk (2011 – 2014)
- ❑ Head of Investor Relation Desk PT BRI (Persero) Tbk (2009 -
2011)

Donsuwan Simatupang

Indonesian Citizen, born in Medan, 1961

Educational Background

- Master Degree : Master of Business Administration in
Investment Banking Virginia
Polytechnic Institute, USA
- Bachelor Degree : Corporate Economics, Parahyangan
University, Bandung


Professional Experience

- ❑ Head of General Business Division PT BRI (Persero) Tbk (2013 - 2015)
- ❑ GM of PT BRI (Persero) Tbk Regional Office of Surabaya (2012 – 2013)
- ❑ GM of PT BRI (Persero) Tbk Regional Office Medan (2010 – 2012)

Susy Liestiowaty

Indonesian Citizen, born in Kuningan, 1960

Educational Background

- Doctoral Degree : Doctoral Degree, Bogor Institute of Agriculture, West Java
- Master Degree : Master of Business Administration, Case Western Reserve University, USA
- Bachelor Degree : Agronomy, Bogor Institute of Agriculture, West Java


Professional Experience

- ❑ Head of Credit Analysis Division PT BRI (Persero) Tbk (2010 – sekarang)
- ❑ Head of Agribusiness Division PT BRI (Persero) Tbk (2009 – 2010)
- ❑ Head of Investment Banking Desk PT BRI (Persero) Tbk (2006-2009)

Zulhelfi Abidin

Indonesian Citizen, born in Bukittinggi, 1962

Educational Background

- Master Degree : Master of Computer Science,
Wollongong University, Australia
- Bachelor Degree : Computer Science, Bandung Institute
of Technology, Bandung

Professional Experience

- ❑ Senior Executive President of Technology and Information
System Coordinator PT BRI (Persero) Tbk (2014 – 2015)
- ❑ Head of Technology and Information System Division PT BRI
(Persero) Tbk (2007 – 2014)


Kuswiyoto

Indonesian Citizen, born in Kediri, 1965

Educational Background

Master Degree : Finance, Washington University
, USA

Bachelor Degree : Accounting , Airlangga
University, Surabaya

Professional Experience

- ❑ GM of PT BRI (Persero) Tbk Regional Office of Jakarta 1(2015)
- ❑ GM of PT BRI (Persero) Tbk of Makassar (2014-2015)
- ❑ Head of Agribusiness Division PT BRI (Persero) Tbk (2010-2014)


Sis Apik Wijayanto

Indonesian Citizen, born in Blitar, 1961

Educational Background

Master Degree : Airlangga University
Bachelor Degree : Public Administration,
Brawijaya University


Professional Experience

- ❑ Director of PT. BTN Tbk. (2015-now)
- ❑ GM of BRI Regional Office of Jakarta 2 (2014-2015)
- ❑ GM of Special Branch, PT. BRI (Persero) Tbk. (2012-2014)
- ❑ Deputy GM of BRI Regional Office of Yogyakarta (2010-2012)

Priyastomo

Indonesian Citizen, born in Surabaya, 1963

Educational Background

- Master Degree : International Management,
Gadjah Mada University,
Yogyakarta
- Bachelor Degree : Animal Science, Gadjah Mada
University, Yogyakarta


Professional Experience

- ❑ GM of BRI Regional Office of Bandung (2016-now)
- ❑ GM of BRI Regional Office of Yogyakarta (2014-2015)
- ❑ Head of Ritel and Medium Business Division PT BRI (Persero) Tbk (2012-2014)