

PUBLIC EXPOSE 2018

PT BANK RAKYAT INDONESIA (PERSERO) TBK.

ASPIRASI BRI

Menjadi The Most Valuable Bank di Asia Tenggara dan Home To The Best Talent

MISI BRI

1. Melakukan kegiatan perbankan yang terbaik dengan mengutamakan pelayanan kepada segmen mikro, kecil dan menengah untuk menunjang peningkatan ekonomi masyarakat.
2. Memberikan pelayanan prima dengan fokus kepada nasabah melalui; a) SDM yang profesional dan memiliki budaya berbasis kinerja (performance driven culture); b) Teknologi informasi yang handal dan future ready; c) Jaringan kerja konvensional maupun digital yang produktif dengan menerapkan prinsip operasional dan risk management excellent.
3. Memberikan keuntungan dan manfaat yang optimal kepada stakeholders dengan memperhatikan prinsip keuangan berkelanjutan dan praktik GCG yang baik.

BANK BRI GROUP

Subsidiary Ownership

73%

83.63%

91%

100,00%

99%

Keunggulan

- 1** | Potensi Basis Nasabah yang besar.

BRI memiliki lebih dari 100 juta nasabah
- 2** | Infrastructure yang kuat.

10,000 outlet *real-time online*, 20,000 jaringan e-channel, serta 244 ribu agen BRILink yang didukung oleh IT yang *future ready* dan jaringan komunikasi satelit BRI (BRIsat).
- 3** | Permodalan

Dukungan permodalan yang kuat untuk menunjang pertumbuhan yang berkelanjutan dengan CAR sebesar 20.13%
- 4** | Transformasi untuk sustainable growth.

BRI sedang mengimplementasikan BRRevolution, transformasi untuk mencapai pertumbuhan kinerja yang *sustainable*.

Overview

1895	BRI berdiri sejak tahun 1895
2003	Go Public
2005	Bank dengan laba terbesar di Indonesia hingga saat ini
2009	Sebanyak 6,341 unit kerja terkoneksi real-time online
2014	Bank terbesar di Indonesia
2016	Satu-satunya bank di dunia yang memiliki satelit sendiri
2017	Institusi finansial terbesar di Indonesia
2022	THE MOST VALUABLE BANK IN SOUTH EAST ASIA

Networks

# UNIT KERJA	9,990
# E-CHANNELS	328,372
# AGEN BRILINK	244,363
# DEBITUR	> 11 mio
# NASABAH SIMPANAN	> 100 mio

Pemeringkat 1H'2018

FITCH	BBB- (Stable)
MOODY'S	Baa2 (Stable)
STANDARD AND POOR'S	BB+ (Positive)
PEFINDO	AAA (Stable)
JAPAN CREDIT RATING	BBB (Stable)

Komposisi Pemegang Saham

Pemerintah	56.75%
Publik	43.25%
Asing	78.47%
Domestik	21.53%

9.990

Outlets

- **1** KANTOR PUSAT
- **19** KANTOR WILAYAH
- **468** KANTOR CABANG
- **610** KANTOR CABANG PEMBANTU
- **5.382** BRI UNIT
- **989** KANTOR KAS
- **2.261** TERAS BRI
- **260** TERAS BRI KELILING
- **3** TERAS KAPAL

328.372

E-Channel

- **22.802** ATM
- **302.921** EDC
- **2.592** CRM
- **57** E-BUZZ

244,363 Agen BRILink

Tren Harga Saham

Where we are now ?

Pada 23 Agustus 2018, Market Cap BRI tercatat sebesar \$27.23 Miliar atau peringkat ke 5 di Asia Tenggara.

South East Asia Market Cap		
As of 23 August 2018 (USD Billion)		
Bank	Market Cap	Ranking
DBS	47.62	1
BCA	41.46	2
OCBC	34.34	3
UOB	33.18	4
BRI	27.23	5
Maybank	26.10	6
Public BHD	23.46	7
Mandiri	21.85	8

* Sumber: Bloomberg

— DBS — BBCA — OCBC — UOB — BBRI — MAY — BMRI — PBK — KBANK — SCB

WAI (Wealth Added Index)

BRI mampu memberikan Wealth Added terbesar kepada investor dalam 5 tahun terakhir, yakni Rp 183,43 T

Peringkat 1 Wealth Added Index di Indonesia

Peringkat 2 Wealth Added Index di Asia Tenggara

Financial Highlights

	1Q'17	1H'17	9Mo'17	2017	1Q'18	1H'18	Δ YoY	Δ QoQ
Aset/Liabilitas								
Total Aset (Rp Miliar)	954,176	983,518	993,101	1,076,438	1,064,732	1,097,368	11.6%	3.1%
Total Kredit (Gross) (Rp Miliar)	653,093	658,864	664,510	708,001	724,481	758,952	15.2%	4.8%
Total Simpanan (Rp Miliar)	701,170	734,071	735,147	803,327	785,269	796,639	8.5%	1.4%
Kualitas Aset								
NPL (gross)	2.16%	2.23%	2.23%	2.10%	2.39%	2.33%		
NPL (nett)	1.22%	1.16%	1.06%	0.88%	1.16%	1.10%		
Likuiditas								
LDR	93.15%	89.76%	90.39%	88.13%	92.26%	95.27%		
CASA	56.63%	57.62%	56.98%	60.65%	57.61%	59.51%		
Profitabilitas								
Laba Bersih (Rp Miliar)	6,475	13,135	20,119	28,469	7,152	14,555	10.8%	3.5%
Cost of Fund (CoF)	3.74%	3.43%	3.47%	3.27%	3.30%	3.33%		
NIM	7.79%	8.02%	8.01%	7.93%	7.49%	7.64%		
ROE Tier 1	18.77%	19.12%	19.27%	20.03%	18.70%	19.33%		
ROE B/S	17.65%	17.94%	18.03%	18.72%	17.37%	17.87%		
ROA before tax	3.34%	3.31%	3.34%	3.69%	3.35%	3.37%		
Cost Efficiency Ratio (CER)	37.41%	39.93%	40.16%	41.15%	38.72%	40.52%		
BOPO	71.46%	72.33%	72.07%	69.14%	70.43%	70.50%		
Capital								
Tier1 CAR	19.91%	20.68%	21.17%	21.95%	19.76%	19.14%		
Total CAR	20.89%	21.67%	22.17%	22.96%	20.74%	20.13%		

Market Share BRI –

* Angka bank saja

Performance BRI VS Industri

NIM

BOPO

NPL

ROA

ROE

CAR

* Angka bank saja

Portofolio Bisnis Pinjaman

Pertumbuhan Pinjaman— per segmen

Komposisi Pinjaman— per segmen (%)

* Angka bank saja

NPL per Segmen & Coverage

Non Performing Loan – gross by segment (%)

NPL %	1Q'17	1H'17	9M'17	2017	1Q'18	1H'18
Micro	1.35	1.48	1.37	1.08	1.35	1.41
Consumer	1.37	1.37	1.34	1.05	1.24	1.27
Small Comm	4.02	4.03	3.62	2.96	3.81	3.70
Medium	7.58	7.60	5.32	5.36	5.20	6.11
Corporate	3.35	2.73	4.52	6.44	5.83	5.38
SoE	0.00	0.55	0.55	0.00	0.51	0.44
Total NPL	2.16	2.23	2.23	2.10	2.39	2.33

NPL Coverage

Portofolio Simpanan BRI

Pertumbuhan Simpanan

(Rp Triliun)

Komposisi Simpanan (%)

Pendapatan Fee

Komposisi

Jun'17

Jun'18

YoY g=11.7%
(Nominal Rp Miliar)

- Deposit Adm Fee
- E-Banking Related Fee
- Loan Adm Fee
- Int'l Business Related Fee
- Credit Card
- Payment Service
- Others

Pertumbuhan (YoY)

* Angka bank saja

Digitalize to get close ties..

BRI Mobile – Internet Banking, Mobile Banking and SMS Banking

BRI
MOBILE

“Layanan perbankan elektronik yang memungkinkan nasabah BRI melakukan transaksi perbankan melalui telepon selular menggunakan media SMS dengan nomor tujuan (*short code*) 3300 untuk semua jenis *handphone* dan semua operator telekomunikasi.”

Fitur Mobile Banking

- Info & Pembayaran Tagihan Telpon, Listrik, Angsuran
- Transfer Sesama Rekening BRI dan Antar Bank
- Pembayaran Kartu Kredit
- Isi Ulang: Pulsa, Go-Pay, PLN
- Pembayaran Tiket
- Pembayaran Pendidikan/Kuliah

Aplikasi Mobile Banking BRI

Pengguna Smartphone

Aplikasi *Mobile Banking* dapat diperoleh dengan **download** aplikasi di masing-masing market **Smartphone** (*Google Play* untuk *Android*, *Appstore* untuk *Iphone*, *Windows Market* untuk *windows phone*)

Uang Elektronik

Fungsi

- ✓ Bayar belanja di minimarket (chain merchant) atau swalayan
- ✓ Busway, Kereta api, Tol, Tempat Wisata, Parkir, Airport
- ✓ Kartu identitas, Member Card, Access Card,

10.6 jt
Kartu

Jumlah Pengguna **BRIZZI** hingga Jun'18 tumbuh sebesar 56% yoy.

131 jt
Transaksi

Volume transaksi **BRIZZI** hingga Jun'18 tumbuh 1.095% yoy.

“Produk uang elektronik berbasis server dengan menggunakan nomor handphone sebagai nomor rekening yang digunakan untuk melakukan transaksi Perbankan.”

QR Pay BRI

“My QR merupakan metode transaksi pembayaran yang dilakukan dengan memindai/scan kode /QR (quick response) di merchant kerjasama dengan menggunakan T-Bank sebagai sumber dana.”

Pilihan fitur transaksi

- ✓ Belanja di Merchant Kerjasama BRI
- ✓ Tarik Tunai di ATM BRI dan Agen BRILINK
- ✓ Transfer sesama **Tbank**
- ✓ Isi Pulsa

Kemudahan akses dan proses transaksi

- Isi saldo (*top up*) bagi nasabah BRI melalui e-channel BRI
- Setoran tunai tanpa harus mendatangi Kantor Bank (melalui agen **BRILink**)
- Tanpa biaya administrasi bulanan
- Notifikasi untuk setiap transaksi
- Dapat registrasi tanpa harus memiliki rekening BRI

Keunggulan My QR Pay

- ✓ Dapat digunakan non-nasabah BRI
- ✓ Registrasi mudah dan aman
- ✓ Transaksi bersifat online
- ✓ Merchant dapat monitor realtime via portal
- ✓ Transaksi cepat
- ✓ Menggunakan jaringan internet
- ✓ Tidak perlu device tambahan seperti EDC dsb
- ✓ Update cukup melalui aplikasi BRI Mobile

Metode Pembayaran

e-Pay BRI

“Salah satu sarana pembayaran belanja online bagi Nasabah yang telah terdaftar sebagai pengguna fasilitas *Internet Banking* BRI”

Cara Bertransaksi

- ✓ Mengunjungi *web merchant* toko online yang telah bekerja sama dengan e-Pay BRI.
- ✓ Transaksi pada *web merchant*
- ✓ Pilih Metode Pembayaran menggunakan e-Pay BRI
- ✓ Masukkan *user id* dan *password* Internet Banking
- ✓ Apabila *user id* dan *password* benar halaman konfirmasi pembayaran BRI segera muncul yang berisi informasi data transaksi dan meminta konfirmasi pembayaran
- ✓ Konfirmasi dilakukan dengan memasukkan *password* dan *paycode* (dikirim ke nomor handphone terdaftar, secara otomatis saat masuk ke halaman konfirmasi)
- ✓ Bukti transaksi dapat dicetak atau tunggu konfirmasi merchant melalui sms atau email

BRIVA BRI Virtual Account

“Layanan Perbankan berbasis virtual yang dilakukan secara realtime online dengan menggabungkan sistem BRI dengan API yang dapat dilakukan di ATM, EDC, Internet Banking, Mobile Banking, CMS, BRILink dan Unit Kerja BRI”

BANK BRI

Fitur Top Up Baru!

BRIVA

BRI Virtual Account

 <p>Top up jumlah berapapun dan kapanpun</p>	
 <p>Gratis biaya admin untuk top up diatas Rp 500.000,-</p>	
 <p>21686+ Format nomor VA untuk user selalu sama</p>	
 <p>Bisa transfer melalui bank lain selain BRI</p>
---	--	--	---

Digital Partnership Model – Open API

Strategi Digital Partnership untuk B2B2C Mode

Kenapa API

Penggunaan API merupakan hal yang paling mendasar dalam konsep perbankan digital.

- a) Kolaborasi besar-besaran yang dilakukan dengan Front-end Apps bertujuan untuk mengeksplorasi channel dan bisnis model baru.
- b) Memperluas servis melalui API bertujuan untuk mempercepat proses integrasi dan adaptasi oleh mitra.

Digitize to increase efficiency..

One stop service bagi Mantri untuk proses kredit end-to-end

Aplikasi mobile based yang membuat Mantri dapat memproses pinjaman di mana pun dan kapan pun

Aplikasi sederhana dengan fitur baru untuk mendorong produktivitas Mantri

Aplikasi berbasis Android & web bagi AO, developer, dan agen untuk **berinteraksi dengan debitur**

Memudahkan AO, developer, dan debitur **memantau** proses pengajuan kredit dengan fungsi **tracking**

Sederhana dan dapat digunakan kapanpun, di mana pun

“ **BRILink** adalah penggunaan infrastruktur e-banking BRI oleh pihak ketiga (**Agen BRILink**) melalui mekanisme fee sharing “

Syarat menjadi Agen BRILink :

1. Perseorangan / Instansi non berbadan hukum
2. Memiliki Usaha Min 2 Tahun
3. Memiliki rekening simpanan berkartu di BRI (menyetor uang jaminan sebesar Rp. 3.000.000,-) dan saldo tersebut diblokir selama menjadi agen, atau;
4. Memiliki rekening pinjaman di BRI (tanpa harus menyetor uang jaminan) dengan kolektibilitas Lancar selama 6 bulan terakhir.
5. Memiliki surat keterangan usaha (sekurang-kurangnya dari perangkat desa)
6. Belum menjadi Agen dari Bank penyelenggara Laku Pandai

Jumlah Agen BRILink

(dalam ribuan)

Fitur

Tunai

- Setoran Pinjaman
- Setoran Simpanan
- Tarik Tunai
- Void Tarik Tunai
- Reprint
- Report

Mini ATM

- Pembayaran
- Isi Ulang Pulsa
- Registrasi
- Informasi
- Transfer

Tbank

- Cash In
- Cash Out
- Reprint
- Report

Tanggung Jawab Sosial Perusahaan

Tanggung Jawab Sosial Perusahaan

Program BRI Peduli

Sejalan dengan meningkatnya kinerja Perseroan, Bank BRI berkomitmen untuk menyalurkan Bina Lingkungan yang tepat sasaran dan tepat manfaat. Pada tahun 2017, total dana yang disalurkan adalah sebesar Rp 150,3 miliar.

Realisasi Program BRI Peduli selama tahun 2017 sebagai berikut:

Program	2017	%
Indonesia Peduli	2,394	1.59
Indonesia Cerdas	32,990	21.94
Indonesia Sehat	21,596	14.36
Indonesia Membangun	31,455	20.92
Indonesia Taqwa	29,025	19.35
Indonesia Lestari	723	0.48
Indonesia Sejahtera	32,094	21.35
Indonesia Bermitra*	N/A	
Total	150,277	100

Realisasi Program BRI Peduli 2017

Sembako Gratis

BRI Mencerdaskan Anak Bangsa
Pelepasan Bibit Ikan

Bantuan Pembangunan Rumah

SWA ASEAN Best Public Companies

- Peringkat 1 Indonesian Best Public Companies
- Peringkat 2 ASEAN Best Public Companies
- Most Trusted Company Based on Corporate Governance Perception Index (CGPI)

Forbes The World's Biggest Companies 2017

The Asian Banker Microfinance Product Of The Year 2017

MarkPlus. INC

- Top 3 Most Powerful Finance Institution in Indonesia
- In Acknowledgement of Significant and Invaluable Contribution in Building The Market in ASEAN

Corporate Governance Asia

- Asia's Best CEO
- Asia's Best CFO
- Best Investor Relations Company

FUTURE STRATEGY

The Most Valuable Bank in SEA & Home to The Best Talent

Mikro

UMKM

Konsumer

Korporasi

**Perusahaan
Anak**

**Tumbuh dan
terus
mengembangkan
bisnis mikro**

**Menjadi Bank
UMKM terbesar
di Indonesia**

**Menjaga
keunggulan di
segmen kredit
pendapatan tetap**

**Meningkatkan
profitabilitas bisnis
korporasi perbankan**

**Meningkatkan
kontribusi
Perusahaan Anak**

Human Capital
Implementasi
Performance
Driven Culture

IT
Meningkatkan
kapasitas IT dan
IT Governance

Channel
Meningkatkan
efisiensi dan
produktivitas

Risk
Memperkuat risk
management
culture

LAMPIRAN

Financial Highlights *(Konsolidasi)*

	1Q'17	1H'17	9Mo'17	2017	1Q'18	1H'18	Δ YoY	Δ QoQ
Aset/Liabilitas								
Total Aset (Rp Miliar)	996,000	1,027,338	1,038,673	1,126,248	1,119,240	1,153,228	12.3%	3.0%
Total Kredit (Gross) (Rp Miliar)	681,269	687,944	694,208	739,337	757,678	794,296	15.5%	4.8%
Total Simpanan (Rp Miliar)	733,955	768,044	770,604	841,656	827,060	837,994	9.1%	1.3%
Kualitas Aset								
NPL (gross)	2.26%	2.34%	2.33%	2.23%	2.46%	2.41%		
Likuiditas								
LDR	92.82%	89.57%	90.09%	87.84%	91.61%	94.79%		
CASA	55.17%	56.09%	55.41%	59.04%	55.87%	57.76%		
Profitabilitas								
Laba Bersih (Rp Miliar)	6,660	13,448	20,540	29,044	7,422	14,934	11.0%	1.2%
Kontribusi Profit Perusahaan Anak	2.26%	2.33%	2.05%	1.98%	3.63%	2.53%		
NIM	7.71%	7.96%	7.91%	7.78%	7.42%	7.53%		
ROE Tier 1	19.45%	19.23%	19.12%	19.73%	19.56%	19.37%		
ROA before tax	3.26%	3.21%	3.24%	3.54%	3.27%	3.25%		
Cost Efficiency Ratio (CER)	38.38%	40.86%	41.09%	42.21%	40.30%	41.76%		
BOPO	72.55%	73.43%	73.24%	70.74%	71.75%	71.97%		
Capital								
Tier1 CAR	19.64%	20.35%	20.99%	21.71%	19.65%	19.21%		
Total CAR	20.76%	21.47%	22.11%	22.84%	20.75%	20.30%		

√ NPL (net) is after provision for impaired loan

√ NIM has been adjusted due to reclassification of premium paid on gov guarantees from other operating expense to interest expense and reclassification of KUR Insurance Premium from other operating expense to interest income

Financial Highlights *(Konsolidasi)*

Total Aset (Rp Miliar)

Total Kredit (Rp Miliar)

Total Simpanan (Rp Miliar)

Perbandingan YoY Growth BRI vs Industri (Jun'18)

Financial Highlights (Konsolidasi)

Laba Bersih (Rp Miliar)

CAR

LDR

BOPO

Dewan Direksi

Suprajarto
Direktur Utama

Haru Koesmahargyo
Direktur Keuangan

Kuswiyoto
Direktur Corporate
Banking

Indra Utoyo
Direktur Teknologi
Informasi dan Operasi

Mohammad Irfan
Direktur Manajemen
Risiko

Osbal Saragi Rumahorbo
Direktur Jaringan dan
Layanan

Handayani
Direktur Konsumer

R Sophia Aliza
Direktur Human Capital

Sis Apik Wijayanto
Direktur Kelembagaan

Ahmad Solichin Lutfiyanto
Direktur Kepatuhan

Priyastomo
Direktur Mikro dan
Kecil

Supari
Direktur Bisnis Ritel
dan Menengah

Andrinof A. Chaniago

Komisaris Utama/
Komisaris Independen

Gatot Trihargo

Wakil Komisaris Utama

A. Sony Keraf

Komisaris Independen

Nicolaus Teguh Budi Harjanto

Komisaris

Rofikoh Rokhim

Komisaris Independen

Mahmud

Komisaris Independen

Jeffry J. Wurangian

Komisaris

A. Fuad Rahmany

Komisaris Independen

Hadiyanto

Komisaris

Ratings

FitchRatings

- Long Term Foreign Currency IDR : **BBB-, Stable Outlook**
- Short Term Foreign Currency IDR : **F3**
- Support Rating Floor : **BBB-**
- Support Rating : **2**
- Viability Rating : **bb+**
- National Long-Term Rating : **AAA (idn), Stable Outlook**
- Rupiah Subordinated Debt : **A+ (idn)**
- Senior Unsecured Notes : **BBB-**

Indonesia
Sovereign
Ratings
BBB, Stable
Outlook

S&P Global Ratings

- Outlook : **Positive**
- Long Term Foreign Issuer Credit : **BB+**
- Long Term Local Issuer Credit : **BB+**
- Short Term Foreign Issuer Credit : **B**
- Short Term Local Issuer Credit : **B**

Indonesia
Sovereign
Ratings
BBB-, Stable
Outlook

MOODY'S

Indonesia
Sovereign
Ratings
Baa2, Stable
Outlook

- Outlook : **Stable**
- Bank Deposit : **Baa2/P-2**
- Baseline Credit Assessment : **baa2**
- Adjusted Baseline Credit Assessment : **baa2**
- Counterparty Risk Assessment : **Baa1(cr)/P-2(cr)**

Japan Credit Rating Agency, Ltd.

- Long Term Foreign Currency : **BBB**
- Outlook : **Stable**
- Long Term Local Currency : **BBB+**
- Outlook : **Stable**

Indonesia
Sovereign
Ratings
BBB, Stable
Outlook

PT BANK RAKYAT INDONESIA (Persero) Tbk.

Investor Relations

7th floor BRI II Building

Jl. Jendral Sudirman Kav 44-46 Jakarta 10210
Indonesia

Phone : 62 21 5752006/09, 5751952/79

Fax : 62 21 5752010

Website : www-ir-bri.com

Email : ir@bri.co.id

