

e-SBN SBR
Sistem Pembayaran Berbasis Sertifikat

BCA

Senantiasa di Sisi Anda

Pilihan Berharga UNTUK TUMBUH BERSAMA

SBR010

Cashback Rp70 Ribu
pembelian via Welma

Minimum transaksi Rp7 Juta

bca.co.id/sbr010

#KiniUntukNanti

BCA terdaftar dan diawasi oleh Otoritas Jasa Keuangan • LPS BCA merupakan peserta penjaminan LPS

Savings Bond Ritel

Savings Bond Ritel (SBR)

Savings Bond Ritel adalah Obligasi Negara yang dijual kepada individu atau perseorangan Warga Negara Indonesia melalui Mitra Distribusi di Pasar Perdana Domestik yang tidak dapat diperdagangkan di Pasar Sekunder.

Dasar Hukum

- Undang-undang No. 24 Tahun 2002 tentang Surat Utang Negara (SUN).
- Peraturan Menteri Keuangan Republik Indonesia No. 27/PMK.08/2020 tentang Penjualan Surat Utang Negara Ritel di Pasar Perdana Domestik.

Manfaat Investasi pada SBR

• Aman

Dijamin oleh UU No. 24 Tahun 2002, di mana Negara wajib membayar bunga dan pokok setiap Surat Utang Negara pada saat jatuh tempo.

• Kupon Kompetitif

Pada saat penerbitan, kupon lebih tinggi dari rata-rata tingkat bunga deposito bank BUMN. Kupon *Savings Bond Ritel* seri SBR010 dibayar setiap bulan.

• Tidak Ada Batasan Kupon Maksimal

Kupon mengambang dengan jaminan kupon minimal (*floor*) sampai dengan jatuh tempo. Kupon *Savings Bond Ritel* seri SBR010 dibayar setiap bulan.

• Partisipasi Nasional

Masyarakat berkesempatan untuk turut serta mendukung pembiayaan pembangunan nasional.

• Kemudahan Transaksi

Transaksi Pembelian dan pengajuan Pelunasan Sebelum Jatuh Tempo (*Early Redemption*) dapat dilakukan dengan mudah melalui Welma atau KlikBCA Individu (KBI) dan tanpa dikenakan *redemption cost*.

Risiko Investasi Pada SBR

• Risiko Gagal Bayar

Adalah risiko dimana investor tidak dapat memperoleh pembayaran dana yang dijanjikan oleh penerbit pada saat produk investasi jatuh tempo.

SBR tidak mempunyai risiko gagal bayar mengingat berdasarkan Undang-Undang SUN, negara menjamin pembayaran kupon dan pokok Surat Utang Negara, termasuk SBR010 sampai dengan jatuh tempo, yang dananya disediakan dalam APBN setiap tahunnya.

• Risiko Tingkat Bunga

Adalah risiko terjadinya perubahan tingkat bunga di pasar yang berpotensi menyebabkan kerugian bagi Investor.

SBR010 tidak memiliki risiko tingkat bunga karena tingkat kupon SBR010 mengikuti pergerakan

Suku Bunga Acuan dengan jaminan tingkat kupon minimal (*floor*) sampai dengan jatuh tempo

• Risiko Likuiditas

Adalah risiko dimana investor tidak dapat melikuidasi produk investasi dalam waktu yang cepat pada harga yang wajar. SBR010 memiliki risiko likuiditas karena tidak dapat diperdagangkan di pasar sekunder. Namun investor dapat mencairkan SBR010 yang dimilikinya sebelum jatuh tempo dengan memanfaatkan fasilitas Pelunasan Sebelum Jatuh Tempo (*Early Redemption*) sesuai ketentuan.

Keunggulan Membeli SBR010 di BCA

- Dapatkan *cashback* Rp70 ribu untuk minimal pembelian Rp7 juta per nasabah melalui Welma (tidak berlaku kelipatan)⁽¹⁾
- Bebas biaya pembukaan rekening efek
- Bebas biaya penyimpanan sampai dengan jatuh tempo
- Bebas biaya transfer kupon per bulan
- Kemudahan transaksi melalui Welma atau KlikBCA individu

Catatan:

⁽¹⁾ Cashback akan dikirimkan ke rekening nasabah yang digunakan pada akun Welma dengan estimasi pengiriman pada minggu ke-2 Agustus 2021

Cara Membeli SBR010 di BCA

- Nasabah memenuhi persyaratan sebagai berikut:
 - Individu Warga Negara Indonesia (WNI)
 - Memiliki rekening dana di BCA (tidak *joint account* BCA)⁽¹⁾⁽²⁾
 - Memiliki *Single Investor Identification* (SID) Obligasi dengan digit yang diawali IDD dan terdaftar pada sistem BCA⁽¹⁾
 - Memiliki BCA ID dan *Password* untuk Welma atau memiliki User ID, *Password*, dan Key KlikBCA Individu (KBI).
 - Memiliki rekening surat berharga di BCA Kustodian⁽¹⁾.
- Langkah pembelian *online* via Welma:
 - Login* di Welma dengan User ID (BCA ID)
 - Melakukan registrasi SBN *Online* di Welma⁽³⁾
 - Melakukan pemesanan dan pembayaran dalam satu menu yang sama di Welma
- Langkah pembelian *online* via KlikBCA Individu:
 - Login* di KlikBCA Individu dengan User ID dan Key KlikBCA Individu
 - Melakukan registrasi SBN *Online* di KlikBCA Individu⁽³⁾
 - Melakukan pemesanan dan memperoleh kode *billing* di KlikBCA Individu
 - Melakukan pembayaran di KlikBCA Individu/ATM BCA/EDC Pajak

Catatan:

- SID Obligasi, rekening dana, dan rekening surat berharga yang digunakan untuk transaksi SBR010 harus atas nama nasabah yang bersangkutan. Pembuatan SID dapat dilakukan dengan mengakses pilihan "Daftar Data Investor" pada menu *Portfolio/Profile/Products* di Welma atau dengan mendaftar ke cabang BCA yang melayani transaksi Produk Investasi
- Rekening yang digunakan untuk menampung Kupon SBR010 tidak diperbolehkan untuk tutup sebelum tanggal jatuh tempo
- Khusus bagi yang belum pernah membeli SBN *Online* di BCA

UNTUK INFORMASI LEBIH LANJUT KUNJUNGI SEGERA
BCA PRIORITAS ATAU KANTOR CABANG UTAMA BCA.

BCA terdaftar dan diawasi oleh Otoritas Jasa Keuangan

BCA merupakan peserta penjaminan LPS • www.bca.co.id

Struktur SBR010 ⁽¹⁾

Penerbit	Pemerintah Republik Indonesia
Produk	<i>Savings Bond Ritel (SBR)</i>
Seri	SBR010
Nilai Nomer per Unit	Rp1 Juta
Minimum Pemesanan	Rp1 Juta dan Kelipatan Rp1 Juta
Maksimum Pemesanan	Rp3 Miliar Per Investor
Jenis Kupon	Mengambang dengan tingkat kupon minimal (<i>floating with floor</i>)
Tingkat Kupon Pertama ⁽²⁾	5,10%
Masa Registrasi	21 Juni - 15 Juli 2021
Masa Penawaran	Pembukaan : 21 Juni 2021, pukul 09.00 WIB Penutupan : 15 Juli 2021, pukul 10.00 WIB
Tanggal Penetapan Hasil Penjualan	19 Juli 2021
Setelmen	22 Juli 2021
Tanggal Kupon Pertama	10 September 2021 (<i>long coupon</i>)
Pembayaran Kupon ⁽³⁾	Tanggal 10 setiap bulannya
Tanggal Mulai Berlakunya Periode Kupon	11 Januari, 11 April, 11 Juli, dan 11 Oktober setiap tahun
Tanggal Penyesuaian Kupon	3 hari kerja (Pemerintah) sebelum tanggal mulai berlakunya periode kupon
Jatuh Tempo ⁽⁴⁾	10 Juli 2023
Periode Early Redemption ⁽⁵⁾	27 Juli 2022 pukul 09.00 WIB dan ditutup pada 4 Agustus 2022 pukul 15.00 WIB
Setelmen Early Redemption	10 Agustus 2022
Kustodian	Sub Reg BCA Kustodian

Catatan:

⁽¹⁾ Informasi detail mengenai struktur produk SBR010 dapat dilihat pada Memorandum Informasi SBR010 yang dapat diakses melalui www.bca.co.id/sbr010

⁽²⁾ Tingkat Kupon Pertama yang ditetapkan oleh Kemenkeu akan menjadi tingkat Kupon minimal (*floor*). Tingkat Kupon minimal tidak berubah sampai dengan jatuh tempo. Tingkat Kupon disesuaikan setiap 3 (tiga) bulan pada tanggal penyesuaian Kupon. Penyesuaian tingkat Kupon akan mengacu kepada Bank Indonesia 7-Day Reverse Repo Rate (BI 7-Day RR) yang berlaku pada tanggal penyesuaian Kupon, ditambahkan dengan *spread* tetap. Dalam hal BI 7-Day RR ditambah *spread* tetap menghasilkan angka yang lebih rendah dari tingkat Kupon minimal, maka Kupon yang berlaku adalah tingkat Kupon minimal (*floor*).

⁽³⁾ Dalam hal tanggal pembayaran kupon bukan hari kerja, maka pembayaran kupon dilakukan pada hari kerja berikutnya tanpa kompensasi bunga.

⁽⁴⁾ SBR010 tidak dapat dijual/dicairkan sampai dengan tanggal jatuh tempo, kecuali pada masa *Early Redemption* (ER).

⁽⁵⁾ *Early Redemption* bisa dilakukan dengan ketentuan:

- Minimal kepemilikan Rp2 Juta.
- Minimal ER Rp1 Juta dan kelipatan Rp1 Juta.
- Maksimal ER 50% dari total kepemilikan.
- Ketentuan fasilitas *Early Redemption* dapat berubah sewaktu-waktu mengikuti ketentuan yang ditetapkan oleh Kemenkeu.