
2020 Sustainability Report | PT Bank Central Asia Tbk

41Inspiration for Responsible Banking Inspiration for Sustainability Culture Inspiration for Social Value Creation

Sustainable Finance Risk Identification
Procedure [102-11, FS2, FS9] [FN-CB-410a.2, FN-CB-550a.2.]

BCA has a policy to minimize lending risks, not
only for the economic aspect, but also for the
environment, social and governance aspects,
including the risk of climate change that over time
could have a significant impact on lives.

To enable us to address sustainability risks, BCA conducts
routine stress tests to ensure there is an understanding
in the Company of the business dynamics, including
the dynamics caused by the COVID-19 pandemic.
Sustainable financial risk management has become
a part of corporate risk management that must be
evaluated every year. The President Director and the
Director of Planning & Finance actively supervise the
implementation of the RAKB, where every three months
the RAKB performances are discussed in the Analyst
Meetings. The ESG-oriented credit management is
carried out by the Corporate Banking, Transaction &
Finance Group, Commercial & SME Business Division,
Credit Risk Analysis Group, under the supervision of the
Director of Corporate Banking, Director of Commercial
Banking & SME and Director of Credit & Legal.

BCA has identified that the Sustainable Finance risk
lies in the provision of credit with ESG insight. We have
adjusted the credit terms for businesses that have a
high ESG risk. ESG risk identification is carried out at
the time of reviewing the credit proposal. These
results will influence the risk rating of the debtor
and determine the credit decisions. All policies and
procedures related to the social environment and
governance have been regularly reviewed by BCA
management as needed, the previous review was
conducted in 2019. Periodically, the Risk Management
Unit monitors the loan portfolio, including ensuring
that the portfolio is properly diversified according to
the Bank’s risk appetite. During 2020, monitoring was
carried out monthly, and the results were submitted to
the Risk Director and the Director for each business unit
(Corporate, SME and Commercial, and Consumer).

For debtors who have complied with the basic credit
requirements, but have not met the ESG aspects,
BCA agreed on an action plan with the Debtor based
on a certain deadline to improve its performance in
accordance with the conditions of each debtor.

All debtors must provide information in accordance
with their performance. At least once a year, at
the same time as credit extension and/or credit
facility review, the Credit Team will supervise the
performance.

BCA also implements an escalation scheme involving
the Credit Committee, which functions to provide
decisions or recommendations on credit submitted
by large debtors, specific industries, and if there is a
special request from the Board of Directors. The Credit
Committee is directly responsible to the Board of
Directors for its performance. BCA also implements an
escalation scheme involving the Credit Committee, which
functions to provide decisions or recommendations on
credit submitted by large debtors, specific industries,
and if there is a special request from the Board of
Directors. The Credit Committee is directly responsible to
the Board of Directors for its performance. In addition,
BCA also conducts audits with a minimum frequency of
once every three years covering the suitability of the
application of environmental and social policies in the
credit extension process.

Sustainable financing for Ginger
Emprit farmers.

