


Business Scale [102-7,102-4] [FN-CB-000.A]


The business scale also includes market share and customer type. BCA ensures that its presence can be reached by various groups, such as individual customers, corporations, commercial customers, to Micro, Small and Medium Enterprises (MSMEs). Hence, BCA continues to develop technological innovations to provide digital banking that can be accessed anywhere and at anytime to fulfill the need for banking transactions easily. [102-6]