

1H 2021 Results

PT Bank Syariah Indonesia Tbk

Jakarta, Public Expose, 09 September 2021

Agenda

01. Kondisi Makroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

Agenda

01. Kondisi Makroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

Perkembangan Ekonomi Indonesia

Ekonomi Indonesia mulai *rebound* pada Q2 2021

- PDB Indonesia Q2-2021 tumbuh 7,07% YoY ditunjang oleh peningkatan investasi, belanja pemerintah serta ekspor..
- Bank sentral mempertahankan BI 7Day Reverse Repo di kisaran 3,5% dan inflasi dapat diturunkan menjadi 1,33%.
- Kinerja perbankan syariah terus menunjukkan trend positif yang tercermin dari pertumbuhan aset, DPK dan Pembiayaan yang di atas rata-rata nasional.

GDP growth

Inflation and BI 7 Day (Reverse) Repo Rate

Source : Bank Indonesia

IDR / USD

Source : Bloomberg

Banking Industry

Bank syariah tetap tumbuh positif di tengah kondisi pandemi yang cukup menantang

Industri Perbankan

○ Yoy
■ Rp Triliun

Perbankan Syariah

○ Yoy
■ Rp Triliun

Source : Statistik Perbankan Indonesia & Statistik Perbankan Syariah

Share Price Performance

PSP BSI adalah tiga bank BUMN: BMRI, BBNI, dan BBRI

Shareholder	31 Maret 2021		30 Juni 2021		QoQ
	No. of Shares	Composition (%)	No. of Shares	Composition(%)	%
BANK MANDIRI	20,905,219,379	50.83%	20,905,219,379	50.83%	0.00%
BNI	10,220,230,418	24.85%	10,220,230,418	24.85%	0.00%
BRI	7,092,761,655	17.25%	7,092,761,655	17.25%	0.00%
INDIVIDUAL - DOMESTIC	1,175,031,530	2.86%	1,401,900,211	3.41%	19.31%
INDIVIDUAL - FOREIGN	1,813,100	0.00%	1,511,400	0.00%	-16.64%
INSTITUTION - DOMESTIC	1,457,579,861	3.55%	1,358,503,380	3.30%	-6.80%
INSTITUTION - FOREIGN	178,573,000	0.44%	148,742,300	0.36%	-16.71%
TOTAL	41,031,208,943	100.00%	41,128,868,743	100.00%	

Agenda

01. Kondisi Makroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

Fokus Strategi 2021

- 01 Integrasi Operasional Pasca Legal Merger**
- 02 Mendorong Pertumbuhan Bisnis yang Sehat dan Sustain**
- 03 Memanage Efisiensi**
- 04 Akselerasi Kapabilitas Digital**

Integrasi Operasional

Proses migrasi operasional cabang dan rekening telah selesai. Roll out 726 Outlet ex BRIS & ex BNIS menjadi 1 single system tuntas dilakukan.

Migrasi Outlet

Migrasi Rekening selesai Agustus 2021

Total
8,85 Juta rekening ex
BNIS dan ex BRIS
sudah dimigrasikan*

100%

Migrasi Outlet

726 outlet Ex BRIS
dan Ex BNIS sudah di
migrasikan ke system
BSI

100%

* 1 rekening pemerintah proses migrasi

Integrasi Operasional

1 November 2021 menjadi Customer Day 1

Satu Core Banking System

Satu E-Channel

Satu Manajemen Data

Satu Kode Bank

Satu Pelaporan

Integrasi Operasional

BSI juga akan melakukan transformasi bertahap untuk mencapai visi perusahaan

Aset Bank per Juni 2021 (Rp Tn)

Kapitalisasi pasar bank Syariah global¹
FY 2025, USD miliar

1. Book value CAGR sebesar 17% dan P/B multiple sebesar 2.6x, setara dibandingkan P/B multiple bank-bank Syariah global

VISI

"Menjadi top 10 bank Syariah global berdasarkan kapitalisasi pasar dalam waktu 5 tahun"

BSI BANK SYARIAH
INDONESIA

MISI

Memberikan akses solusi keuangan Syariah di Indonesia

Melayani > 30 juta nasabah dan menjadi top 5 bank berdasarkan asset (500T) di tahun 2025

Menjadi bank besar yang memberikan nilai terbaik bagi para pemegang saham

Top 5 bank yang paling profitable di Indonesia (ROE 18%) dan valuasi kuat (PBV > 2)

Menjadi perusahaan pilihan dan kebanggaan para talenta terbaik Indonesia

Perusahaan dengan nilai yang kuat dan memberdayakan masyarakat serta berkomitmen pada pengembangan karyawan dengan budaya berbasis kinerja

Agenda

01. Kondisi Makroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

BSI Overview ^(1/2)

Dalam proses merger dan situasi pandemic, BSI mencatatkan kinerja yang kuat

Highlight		Jun-20	Des-20	Mar-21	Jun-21	Pertumbuhan YoY	
						Nominal	%
B/S	Asets	214,746	239.633	234.427	247,300	32,553	15.16%
	Pembiayaan	144,540	156.519	159.072	161,496	16,956	11.73%
	Dana Pihak Ketiga	186,496	209.888	205.506	216,385	29,889	16.03%
	Ekuitas	20,418	21.743	22.498	23,342	2,924	14.32%
P/L	Pendapatan margin dan bagi hasil	5,405	11.663	3.239	6,738	1,332	24.65%
	Fee Based Income	1,383	3.042	683	1,381	(2,5)	-0.18%
	PPOP	3,525	6.986	2.020	4,214	689	19.55%
	Laba Bersih Setelah Pajak	1,102	2.188	742	1,481	378	34.29%
Profitability & Efficiency	% CASA	59.46%	59,18%	57,76%	54.81%	-4.65%	
	Cost of Fund (COF)	2,78%	2,67%	2,19%	2,14%	-0,64%	
	NIM	5,99%	6,11%	6,13%	6,29%	0,30%	
	ROA	1,48%	1,38%	1,72%	1,70%	0,21%	
	ROE	11,69%	11,19%	14,12%	13,84%	2,15%	
	Cost Efficiency Ratio (CER)	48,07%	52,49%	48,50%	48,09%	0,02%	
	BOPO	83,97%	84,53%	79,90%	79,92%	-4,05%	

Highlight		Jun-20	Des-20	Mar-21	Jun-21	Pertumbuhan YoY	
						Amount	%
Kualitas Aset	NPF Gross - (%)	3,23%	2,88%	3,09%	3,11%	-0,12%	
	NPF Net - (%)	1,52%	1,12%	0,92%	0,93%	-0,58%	
	SML	3,77%	2,37%	2,41%	3,18%	-0,59%	
	FAR (ex Covid)	8,74%	6,24%	6,38%	7,10%	-1,64%	
	FAR (inc Covid)	20,23%	21,03%	20,76%	20,61%	-0,44%	
	Cost of Financing (CoC)	2,79%	2,60%	2,08%	2,15%	-0,64%	
	Cash Coverage	105,19%	134,31%	137,48%	144,07%	38,88%	
	FAR Coverage (Ex Covid)	38,79%	55,03%	54,26%	51,45%	12,66%	
	FAR Coverage (Inc Covid)	16,76%	18,36%	20,42%	22,63%	5,87%	
Liquidity & Capital	FDR	77,29%	74,35%	77,28%	74,53%	-2,76%	
	CAR	18,96%	18,30%	23,10%	22,58%	3,62%	
	CAR Tier 1	17,10%	16,59%	21,05%	20,70%	3,60%	

Pertumbuhan PPOP yang Solid

PPOP tumbuh 19,55% (yoy) menjadi Rp4,2 T karena total pendapatan bersih naik signifikan

(Satuan: Rp. Miliar)	FY 2020	1H-20	1H-21	ΔYoY	2Q-20	1Q-21	2Q-21	ΔQoQ	ΔYoY
Pendapatan Margin & Bagi Hasil	16.848	8.026	9.047	12,71%	3.830	4.413	4.634	5,00%	20,99%
Biaya bagi hasil	5.185	2.621	2.309	-11,90%	1.268	1.174	1.135	-3,36%	-10,49%
Margin & Bagi hasil bersih	11.663	5.405	6.738	24,65%	2.562	3.239	3.499	8,04%	36,57%
Fee Based Income	3.042	1.383	1.381	-0,18%	594	683	698	2,26%	17,48%
Total Pendapatan Bersih	14.705	6.788	8.118	19,59%	3.156	3.921	4.197	7,03%	32,98%
Biaya Overhead	7.719	3.263	3.904	19,64%	1.599	1.902	2.002	5,29%	25,19%
PPOP	6.986	3.525	4.214	19,55%	1.557	2.020	2.195	8,67%	40,99%
Biaya CKPN	3.848	1.926	2.073	7,62%	864	925	1.149	24,23%	32,88%
Laba Bersih	2.188	1.102	1.481	34,29%	445	742	739	-0,38%	65,93%

Fee Based Income

Gadai emas, e-channel dan collection menjadi kontributor utama Fee Based Income

Rp. Miliar

Keterangan	FY 2020	1H-20	1H-21	ΔYoY	2Q-20	1Q-21	2Q-21	ΔQoQ	ΔYoY
E-Channel	603,8	267,3	340,4	27,35%	131,2	174,8	165,6	-5,26%	26,25%
Gadai	507,7	235,0	292,5	24,47%	105,7	142,8	149,6	4,76%	41,50%
Trade Finance, SCF & CMS	334,4	192,9	117,6	-39,05%	82,2	59,0	58,6	-0,63%	-28,65%
Operational	236,5	118,0	113,8	-3,50%	58,1	55,7	58,1	4,29%	-0,03%
Pembiayaan sindikasi	37,9	25,5	17,7	-30,61%	22,6	2,4	15,2	523,76%	-32,47%
Fee Pembiayaan	153,2	50,2	41,3	-17,65%	21,9	21,4	19,9	-7,04%	-8,93%
Treasury	188,6	145,4	45,5	-68,68%	66,4	26,4	19,2	-27,20%	-71,12%
Collection	767,0	281,3	272,7	-3,05%	94,2	137,0	135,7	-0,98%	43,99%
Lain-lain	212,8	67,4	138,9	106,07%	11,8	63,0	76,0	20,64%	543,85%
Total	3.042,0	1.383,0	1.380,5	-0,18%	594,1	682,6	698,0	2,26%	17,48%

NIM Meningkat

Penurunan COF dan Peningkatan Yield Mendorong kenaikan NIM

NI, Yield & CoF

CoF per Produk

Dana Pihak Ketiga

Cost of Fund membaik jadi 2,14%, disupport kinerja Tabungan wadiah

Rp. Miliar

Keterangan	Juni 2020	Des 2020	Juni 2021	ΔYoY
Dana Pihak Ketiga	186.496	209.888	216.385	16,03%
a. Giro	34.416	36.167	28.984	-15,78%
b. Tabungan	76.472	88.052	89.609	17,18%
- Tabungan Wadiah	24.239	29.577	30.472	25,71%
- Tabungan Mudharabah	52.233	58.475	59.137	13,22%
c. Deposito	75.609	85.669	97.792	29,34%
CASA(a+b)	110.887	124.219	118.593	6,95%
% CASA	59,46%	59,18%	54,81%	-4,65%

BSI Portfolio Mix

Pembiayaan tumbuh sebesar 11,73% (YoY), dengan NPF terjaga

Rp. Miliar

Segmen	Juni 2020	Desember 2020	Juni 2021	ΔYoY	Yield	SML	NPF
1. Korporasi	37.967	38.502	36.749	-3,21%	7,00%	2,05%	4,94%
2. Komersial	10.050	9.528	9.987	-0,62%	7,91%	4,02%	4,06%
Wholesale	48.017	48.030	46.736	-2,67%		2,47%	4,76%
3. SME	20.486	21.033	19.902	-2,85%	9,39%	3,65%	5,28%
4. Mikro	13.401	14.433	15.127	12,88%	11,88%	8,36%	3,02%
5. Gadai	3.384	4.057	4.322	27,70%	16,23%	0,25%	0,03%
6. Konsumer	58.910	68.613	75.038	27,38%	10,92%	2,68%	1,69%
7. Card	342	353	371	8,67%	18,15%	5,04%	6,62%
Ritel	96.523	108.489	114.760	18,86%		3,51%	2,44%
Total Pembiayaan	144.540	156.519	161.496	11,73%		3,18%	3,11%

Pembiayaan Konsumer

Pembiayaan payroll dan pensiun menjadi contributor utama pembiayaan konsumen yang tumbuh 27,38%.

■ Pensiun ■ Multiguna ■ BSI Oto ■ Griya

Produk	Jun-20	Des-20	Jun-21	ΔYoY	Yield	SML	NPF
1. KPR/Griya	34.061	37,272	39.147	13.93%	8,03%	4,01%	2,64%
2. BSI OTO	2.826	2,499	2.138	-23.69%	9,15%	4,46%	1,58%
3. Multiguna/Payroll	14.774	20,481	24.537	80.08%	11,39%	1,26%	0,63%
4. Pensiun	7.249	8,361	9.215	26.90%	13,26%	0,34%	0,48%
Total Konsumer	58.910	68.613	75.038	27.38%	10,92%	2,68%	1,69%

BSI Griya SIMuda
Muda Punya Rumah, Hobi Gak Ngalah

Gak ada lagi cerita kewangan untuk jalan hobi-mu terganggu, karena cicilan rumahmu naik. BSI Griya SIMuda banyak PASTI-mu:

- Cicilan PASTI sesuai penghasilan
- Platun PASTI lebih tinggi 120 %
- Tenor PASTI hingga 30 tahun

www.bankbsi.co.id
Bank Syariah Indonesia Call 14040

BSI Oto
Hadirkan keberkahan di setiap kendaraan pilihan

Segera kunjungi Indonesia International Motor Show

April 2021 | Jieppa Kemayoran

BSI Oto
Miliki Kendaraan Impian Kini Lebih Gampang

Lebih mudah, ringan dan bukan lagi angan-angan

2,98%
0%
MUDAH BERKHA

Pembiayaan UMKM

Komposisi Pembiayaan UMKM 1H2021 naik menjadi 22,86%

Program Pemulihan Ekonomi Nasional

BSI berpartisipasi aktif pada program pemulihan ekonomi nasional (PEN)

PEN PMK 104 TAHAP 2

22 April 2021 – 22 Oktober 2021

Target

Penempatan Dana	Target	Leverage
Rp 3.000 M	Rp 4.500 M	1,5 Kali

Realisasi (2 Juli 2021)

Penempatan Dana	Realisasi	Leverage	Juml. Debitur
Rp 3.000 M	Rp 2.119 M	0,7 Kali	18.539

Kualitas Pembiayaan (FaR)

Penurunan tren FaR (termasuk Pembiayaan restru-Covid)

- %FaR berada pada level 20,79% pada 30 June 2021, membaik dibandingkan posisi 31 Desember 2020 yang berada pada 21,03%
- FaR sebagian besar terdiri dari pembiayaan Kol 1 Restru Covid, yang merupakan 57,75% dari total FaR (setara dengan Rp19.213tn)

Agenda

01. Kondisi MAkroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

Layanan Digital

Tiga pilar layanan aplikasi mobile banking : Finansial, Sosial and Spiritual

Kebutuhan Nasabah

Solusi

Finansial

- Transaksi Keuangan
- Transaksi pembayaran

QRIS QR Code Standar Pembayaran Nasional

Sosial

- Transaksi Ziswaf
- Transaksi Sosial

Spiritual

- Waktu Shalat
- Qiblat
- Al Quran
- Lokasi Masjid

Sharia Value Proposition

Transaksi Syariah Unik BSI: Donasi, Tabungan Emas & Gadai, dan konten islami serta transaksi keuangan

Lokasi saat ini, Kebon Kacang, Tanah Abang

Ashr (- 03:14:45)
15:25

Lokasi Masjid Arah Kiblat

04 Feb 2021
22 Jumadilakhir 1442 H

Imsak	04:27
Shubuh	04:37
Terbit	05:56
Dzuhur	12:10
Ashr	15:25
Maghrib	18:17
Isya	19:32

Proyek/Program

RS AKA Medika Sribhawono

Wakaf Sejuta Qur'an

GERAKAN WAKAF
sejuta Qur'an

Bantu saudara-saudara kita di pelosok negeri untuk memiliki Al Qur'an

Hanya dengan **100.000/mushaf**

Sekolah Juara

WAKAF UNTUK SEKOLAH JUARA

e-mas

Total Emas
10.1000 Gram

Harga Beli
Rp. 898,510,00 / gram

Harga Jual
Rp. 873,000,00 / gram

Beli Jual Transfer

Tarik Fisik History

Layanan Digital

User aktif tumbuh 113% dan masih terdapat potensi karena BSI memiliki total CIF 15 juta.

Transaction (000)

User BSI Mobile per Region

FBI Rp Miliar	Jun-20	Jun-21	Δ YoY
ATM	109.93	149.79	36.26%
Kartu	76.64	76.96	0.41%
Mobile Banking (BSIM)	28.60	47.62	66.50%
Payment	20.04	25.41	26.80%
Remittance	15.61	17.23	10.37%
Lainnya	16.50	23.44	42.07%
Total	267.32	340.45	27.35%

Transaksi BSI Mobile

Transaksi kumulatif tumbuh menjadi 35,79 juta mendorong peningkatan FBI BSI Mobile sebesar 67%

Transaksi Kumulatif BSI Mobile

Transaksi (Kumulatif) BSI Mobile per Jenis

(Juta Transaksi)

	Jun-20	Jun-21	Δ YoY
Transfer antar Bank	7,43	11,90	60.09%
Pindah Buku	4,25	9,12	114.28%
Pulsa Simpati	1,69	2,33	37.68%
Infaq & Sadaqoh	1,46	1,93	32.16%
Payment ShopeePay	0	1,77	100.00%
Payment OVO	1,05	1,34	27.45%
Others	3,58	7,36	105.41%
Total	19,49	35,78	83.56%

FBI BSI Mobile

Rp28,60 M → **Rp47,62 M**

Juni 20

Juni 21

YoY 67%

Solusi Digital BSI Menghadirkan Lebih dari Layanan Perbankan

solusi kebutuhan nasabah: finansial, sosial and spiritual

Biometric online onboarding

E-mas

Konten islami, Donasi

Saving Account Autosave

Pembiayaan Digital

Agenda

01. Konsisi Makroekonomi dan Industri Perbankan

02. Strategi Bisnis BSI

03. 1H-2021 Financial Highlights

04. Digital Updates

05. Penghargaan dan Target Guidance

Penghargaan

Performa BSI diapresiasi award The World Best Bank 2021 dari Forbes

**The World's Best Bank 2021
Forbes Magazine**

**iNews Maker Awards 2021
The Best In Emerging
Synergetic Business Initiative**

**Banking Service Excellence
Award 2021**

**Digital Brand Awards
Infobank**

CSR

Total penyaluran dana kegiatan CSR PT Bank Syariah Indonesia Tbk. Semester I 2021 sebesar **Rp27,73 Miliar**

Target Guidance

	Desember 2020	Maret 2021	Juni 2021	Outlook 2021
Pertumbuhan Pembiayaan (YoY)	15,51%	14,74%	11,73%	Single Digit
Pertumbuhan Pendanaan (YoY)	18,12%	14,30%	16,03%	Mendekati pertumbuhan pembiayaan
NIM	6,11%	6,13%	6,29%	5,5% - 6,0%
NPF Gross	2,88%	3,09%	3,11%	2,9% - 3,1%
Cash Coverage	134,31%	137,48%	144,07%	125% - 140%
FDR	74,35%	77,28%	74,53%	75% - 80%

Integrasi Operasional	Optimalisasi Bisnis	Capability Enhancement
Integrasi Sistem & IT Network Reconfiguration Produk Culture Integration	Kualitas Aset Sustainable Funding FBI	Digital SDM

Terima Kasih