
MESSAGE FROM
THE BOARD OF DIRECTORS [102-14, 102-15]

Facing the challenges of the COVID-19 pandemic in 2020, BCA has
strengthened its cooperation with all stakeholders and has continued
to innovate by improving its digital technology-based financial services.
BCA supports the Government in its efforts to provide a stimulus to the
real sector for the national economic recovery (PEN) due to the impact
of the COVID-19 pandemic through policy adjustments and strategies to
stay with our customers in all situations. In addition, BCA also supports
the Government’s call to start shifting to a low-carbon economy. In
response to this call, we are making adjustments to our credit policy
with an environmental, social and governance (ESG) insight, as well
as mapping our banking activities to start mitigating and adapting to
climate change.

Dear Respected Stakeholders,
The message from the World Economic Forum
on January 21-24, 2020, made us all aware that
environmental risks are the main risks and will have
an impact on world economic conditions. The call for
a low-carbon economy and support for the
achievement of the Sustainable Development Goals
(SDGs) continues to resonate, especially during the
COVID-19 pandemic. In line with the dynamics of
Government policies and conditions during 2020,
BCA has undertaken a number of initiatives to quickly
adapt to the latest market needs.

The COVID-19 Pandemic Empathy Program and the
#BankingFromHome Movement that prioritize digital
features were two of the initiatives we put in place
during 2020. These activities have had huge positive
impacts amid the challenges, including breaking chain
of the pandemic and reducing customer mobilization
to the branch offices. All of our efforts enabled us
to provide services that were safer, easier, more
comfortable, and met customer needs. Anywhere and
at anytime.

Policies to Respond to Sustainability Challenges
The health of our customers and employees was a
sustainability challenge during the COVID-19 pandemic.
We responded to this by adjusting our work activities
and implementing strict health protocols, in line with
the Government and WHO health protocols related
to COVID-19. We encouraged our customers to make
their transactions through the BCA mobile application
and internet banking KlikBCA. In all branch offices,
body temperatures were checked, hand sanitizers were
provided and we implemented social distancing. Other
preventive measures included implementing COVID-19
risk self-assessments, and disinfecting the facilities and

infrastructure in the banking hall, and the counter
desks and waiting chairs on a regular basis.

Overall, the pandemic also had an impact on the
challenges of managing the interrelated economic
and social aspects. From an economic perspective,
the spread of the COVID-19 outbreak directly and
indirectly impacted debtor performance. To improve
the weakening economic stimulus and to support
the Government’s policy, BCA issued a regulation for
restructuring BCA debtors’ loan facilities, for those
affected by the spread of COVID-19. The provision was
guided by the Financial Services Authority Regulation
No. 11/POJK.03/2020 concerning the National Economic
Stimulus as a Countercyclical Policy on the Impact of
the Spread of Coronavirus Disease 2019. BCA also made
adjustments to its BCA Credit Card provisions and
implemented a BCA Credit Card Easing Program based
on Bank Indonesia Letter No. 22/263/DKSP/Srt/B dated
April 15, 2020 concerning the Policy for Implementing
Credit Cards in Emergency Times for COVID-19. The
provision for interest subsidies for MSME and BCA
KPR loans was also instigated in the framework of the
national economic recovery program (PEN).

BCA continued to provide banking services that could
be accessed safely and comfortably by our customers.
Education on technology-based banking services
became more relevant with the increased variety
of digital banking services provided by BCA. Online
opening accounts via BCA mobile, and adjusting the
limits for fund transfers, were some of the adjustments
made to our banking services. Our customers no longer
have to come to the branch offices to make these
transactions, and debtors’ businesses can continue to
adapt to the new normal period.

11

2020 Sustainability Report | PT Bank Central Asia Tbk

Inspiration for Responsible Banking Inspiration for Sustainability Culture Inspiration for Social Value Creation

2020 Sustainability Report | PT Bank Central Asia Tbk

12 Sustainability Aspects Highlight Sustainability Governance Together through
Pandemic Challenges Inspiration for Responsible Banking Inspiration for Sustainability Culture Inspiration for Social Value Creation

Apart from challenges related to COVID-19, BCA
continued to manage other sustainability challenges,
one of which is the impact of climate change. BCA’s
support and inspiration to reduce the negative impacts
of climate change is manifested by implementing
financing policies that cover the environmental, social
and governance (ESG) aspects. Overall, in response
to the sustainability challenges, BCA has developed a
Sustainable Governance with three pillars as a strategy
for implementing Sustainable Finance. These three
pillars cover the economic, environmental, and social
aspects, which are reflected in the Pillars of Responsible
Banking, Sustainability Culture, and Social Value
Creation. In 2020, BCA has reviewed the Basic Bank
Credit Policy (KDPB) of PT. BCA, Tbk with the addition
of a new policy to prohibit lending to businesses with
potential environment, social and governance (ESG)
risks.

Sustainable Finance Implementation and Target
Achievement Strategies
Throughout 2020, BCA continued to carry out its
operational activities to the maximum extent possible,
especially by remaining at the side of its customers.
All BCA employees adapted and carried out their
respective responsibilities, including serving the needs
of all customers and implementing the principles of
Sustainable Finance.

Sustainability performance includes the economic,
social and environment sustainable finance
performance. For economic performance, we recorded
a net profit of Rp27.1 trillion, down 5.0% compared to
last year. Loans disbursed in 2020 amounted to Rp574.6
trillion, a decrease of 2.1% YoY. Sustainable financing
amounted to Rp127.0 trillion (an increase of 1.5%
YoY), with non-MSMEs contributing Rp49.8 trillion and
MSMEs contributing Rp77.2 trillion. The non-MSME
Sustainable Financing helped increase the overall
Sustainable Finance portfolio in 2020.

We appreciated the regulator’s swift response in
relaxing the restructuring policy as this helped the
banks and customers through these difficult times.
BCA has always been on the side of its customers
during these economic challenges, helping them by
restructuring their loans since the beginning of the
pandemic. As of the end of December 2020, BCA’s
total loans restructured amounted to Rp104.2 trillion,
or around 18% of the total loans, for approximately
100,000 customers.

Apart from lending, BCA also remained focused and
committed to providing excellent service during the
COVID-19 pandemic to both customers and employees.

We continued to serve all of our customers and
partners with enthusiasm and inspiration. Transaction
Banking BCA goes hand in hand to support the
Financial Inclusion program. Through LAKU BCA, we
served 152,678 customers in the regions, supported by
2,633 LAKU BCA agents who assist customers in non-
bankable areas with their financial transactions. One
significant impact of this financial inclusion service was
the opening of access to financial services for migrant
workers and their families, as well as access to financial
services in remote areas. Customers with special needs
also enjoyed equal services, and ease in making their
transactions, through the ATM Wicara.

In providing services to our employees, throughout
2020, BCA continued their competency development
through webinars, with 39,237 employees attending
online training. Sustainable Finance Training was
also held, and was attended by 874 employees.
The employee competency management activities
respected the concept of human rights and ensured
equal opportunities and mutual respect for diverse
backgrounds. This diversity and equality policy
is contained in the 2019-2021 Collective Labor
Agreement. BCA used internal communication media
for this education and development, using Community
of Practice (COP), BLIMS (digital library), Instagram
@bcasemuaberes. In November 2020, BCA held a
Sustainability Awareness Month to introduce the
concept of environment, social, governance (ESG) to
all BCA employees. About 24,500 BCA employees were
exposed to the values of Sustainable Finance when BCA
organized this event.

We truly appreciate the excellent service and solid
performance provided by the BCA personnel during
the pandemic situation, despite the adjustments they
had to make in their work activities. The spirit of “One
BCA” with the tagline “One Goal, One Soul, One Joy”
united the determination, ideas, and dreams into their
work, creating a feeling of goodness within BCA. One
of BCA’s forms of concern for employees’ health was to
improve facilities and implement health protocols, at a
cost of Rp47.6 billion. We will continue to maintain this
healthy and safe working environment to ensure that
all BCA personnel are able to perform well.

BCA’s social responsibility through its Bakti BCA
Program continued to show BCA’s concern for the
communities. Throughout 2020 Bakti BCA Program,
396 students took part in the non-degree Accounting
Education Program, and 172 students took part in
the non-degree Technological Information Education
Program. In addition, the total distribution of Bakti
BCA scholarships was worth Rp5.45 billion, an increase

2020 Sustainability Report | PT Bank Central Asia Tbk

13Sustainability Aspects Highlight Sustainability Governance Together through
Pandemic Challenges Inspiration for Responsible Banking Inspiration for Sustainability Culture Inspiration for Social Value Creation

of 3.8% from last year. Bakti BCA also provided
assistance to prevent the transmission of the COVID-19
virus by distributing funds of around Rp21.4 billion.
Assistance was given to hospitals, local communities
with donations of basic food, as well as assistance
through mentoring.

From an internal environment perspective, BCA has
started developing strategies for mitigating and
adapting to climate change, both internally and
externally, with reference to the Task Force on Climate
related Financial Disclosures (TCFD). The development
started by compiling a road map for initiative disclosures
in reducing the negative impact of climate change,
formulating strategies, and identifying the business
sectors considered at high risk from extreme weather
events.

The implementation of climate change mitigation and
adaptation mapping began in six locations, namely
Gedung Menara BCA, Wisma Asia II, Wisma BCA Pondok
Indah, Wisma BCA Foresta, Landmark Pluit and Alam
Sutera. These buildings have implemented various
green office concepts including LED lighting, building
automation system (BAS), eco-friendly air conditioning
and wastewater management. These six buildings
make up our initial study to explore how to implement
green offices in other buildings gradually. In supporting
the renewable energy concept, BCA has installed solar
panels in two buildings, namely Wisma Asia II and KCU
Gading Serpong.

In line with BCA’s support for the implementation of
Sustainable Finance, efforts were made to increase
the amount of financing for ESG-minded businesses,
and to encourage debtors to pay more attention to
environmental sustainability. These debtors include
palm oil companies with Indonesian Sustainable Palm
Oil (ISPO) and/or Roundtable on Sustainable Palm Oil
(RSPO) certificates; companies that follow the PROPER
environmental performance appraisal with a minimum
result of Blue PROPER; financing for Hydro Power Plant
(PLTA) and Mini Hydro Power Plant (PLTMH) projects;
and a biogas power plant (PLTBg). BCA ensures that all
debtors comply with the labor, human rights, and Good
Corporate Governance regulations.

Business Risks, Opportunities and Prospects
Many factors can trigger business risks and opportunities.
When managing risks, BCA always applies prudential
banking or the prudence principles. Throughout 2020,
health risks and credit risks were our main concern,
especially during the COVID-19 pandemic. On the

other hand, we saw business opportunities arising
from digital banking and the development of IT-based
system innovations. These business opportunities need
safe and reliable digital banking service solutions that
include maintaining the confidentiality of customer
data, and we have implemented quality security
management in line with ISO 27001 standards in our
information security management systems.

We have seen that the prospects for sustainable
financing are still wide open. The Government’s
agenda for infrastructure development in Indonesia is
still ongoing, accompanied by calls for a transition to
a low carbon economy. The potential for developing
power plants using new and renewable energy sources
is still ongoing. There are still financing opportunities
for green buildings, green manufacturing, and other
green projects in line with the increasing awareness of
stakeholders in the environment, social and governance
aspects.

Appreciation
We would like to express our appreciation to all of
our customers, BCA employees, working partners,
investors, and other stakeholders for their hard work,
commitment and good cooperation in getting through
this challenging year. Our appreciation also goes to
regulators and the Government for policies that are
responsive during pandemic. We are optimistic that we
will soon welcome a new day, with fresh enthusiasm,
and new innovations with even better performance.
BCA will be here and we will continue to be alongside
all of our stakeholders, to inspire Indonesia and bring
about a sustainable economic future.

On behalf of the entire BCA Board of Directors, I would
like to sincerely thank you. Let’s continue to maintain
the health and sustainability of the environment
surrounding us.

Jakarta, February 2021

Jahja Setiaatmadja
President Director

