


Nasabah J Trust Bank yang terhormat,

Atas nama manajemen PT Bank JTrust Indonesia Tbk. (J Trust Bank), saya menyampaikan rasa terima kasih atas kepercayaan dan loyalitas Anda kepada J Trust Bank.

Sebagaimana kita ketahui bersama, masyarakat di Indonesia dan global sedang menghadapi pandemi Covid-19. Kami turut bersimpati kepada masyarakat yang terdampak dan menyampaikan apresiasi kepada para tenaga medis yang berada di garda terdepan dalam menangani Covid-19.

Saya sampaikan bahwa J Trust Bank senantiasa mengikuti arahan pemerintah dengan tetap berkomitmen memberikan kenyamanan dan keamanan bertransaksi perbankan kepada semua nasabah. Salah satunya, J Trust Bank mendukung kebijakan terkait relaksasi pembiayaan maupun restrukturisasi kredit kepada debitur yang terdampak Covid-19.

Sejalan dengan salah satu nilai yang dianut oleh J Trust Bank, yakni *Customer First*, J Trust Bank menerima pengajuan restrukturisasi kredit dari beragam debitur dan mitra bisnis. Oleh karena itu, J Trust Bank telah mengambil langkah-langkah strategis untuk menjaga likuiditas Bank, seperti mencairkan sejumlah aset likuid.

Tidak hanya nasabah, semua sektor bisnis, termasuk perbankan, juga mengalami kesulitan akibat pandemi Covid-19 sehingga akan berdampak pada kinerja keuangan Bank. Namun, Bank akan tetap mengutamakan kepentingan nasabah dibandingkan dengan mengejar keuntungan. Maka dari itu, mari kita bersama-sama menghadapi situasi yang sulit ini.

J Trust Bank juga didukung oleh pemegang saham utama J Trust Co., Ltd., sebagai lembaga keuangan terkemuka di Jepang dan tercatat di Tokyo Stock Exchange. Total aset J Trust Co., Ltd. selaku pemegang saham pengendali berjumlah JPY731,384 miliar atau setara dengan Rp97,465 triliun per 31 Desember 2019. Lini bisnis J Trust Co., Ltd. di sektor jasa keuangan antara lain perbankan, lembaga pembiayaan, dan kartu kredit yang beroperasi di berbagai negara di Asia, seperti Korea Selatan, Kamboja, dan Mongolia.

J Trust Bank akan terus mengambil langkah-langkah strategis dan fleksibel supaya semua nasabah dapat mengakses produk dan layanan J Trust Bank dengan tenang. Oleh sebab itu, dengan penuh rasa hormat, kami meminta pengertian dari para *stakeholders* atas keputusan yang diambil Bank dalam situasi yang tidak pasti ini.

Kami sangat berharap pandemi Covid-19 ini segera berlalu dan situasi kembali tenang, serta para *stakeholders* akan lebih bahagia. Seluruh karyawan J Trust Bank berkomitmen tetap memberikan pelayanan berkualitas setara Jepang kepada semua nasabah.


Ritsuo Fukadai
Direktur Utama J Trust Bank


Bank : BANK JTRUST INDONESIA, Tbk.
 Tanggal : 30-Apr-2020

(dalam jutaan rupiah)

No.	POS - POS	Sandi	BANK Posisi Tgl. Laporan
ASET			
1.	Kas	100	184,886
2.	Penempatan pada Bank Indonesia	120	762,407
3.	Penempatan pada bank lain	130	259,446
4.	Tagihan spot dan derivatif	135	13,296
5.	Surat berharga		1,724,957
	a. Diukur pada nilai wajar melalui laporan laba/rugi	138,139	81,945
	b. Tersedia untuk dijual	143	1,643,012
	c. Dimiliki hingga jatuh tempo	144	0
	d. Pinjaman yang diberikan dan piutang	145	0
6.	Surat berharga yang dijual dengan janji dibeli kembali (<i>repo</i>)	160	2,522,815
7.	Tagihan atas surat berharga yang dibeli dengan janji dijual kembali (<i>reverse repo</i>)	164	0
8.	Tagihan akseptasi	166	29,142
9.	Kredit		7,413,912
	a. Diukur pada nilai wajar melalui laporan laba/rugi	168,169	0
	b. Tersedia untuk dijual	172	0
	c. Dimiliki hingga jatuh tempo	173	0
	d. Pinjaman yang diberikan dan piutang	175	7,413,912
10.	Pembiayaan syariah 1)	174	
11.	Penyertaan	200	0
12.	Cadangan kerugian penurunan nilai aset keuangan -/-		(242,128)
	a. Surat berharga	201	(245)
	b. Kredit	202	(241,587)
	c. Lainnya	206	(296)
13.	Aset tidak berwujud	212	238,014
	Akumulasi amortisasi aset tidak berwujud -/-	213	(131,532)
14.	Aset tetap dan inventaris	214	246,095
	Akumulasi penyusutan aset tetap dan inventaris -/-	215	(43,723)
15.	Aset non produktif		131,229
	a. Properti terbengkalai	217	0
	b. Aset yang diambil alih	218	131,229
	c. Rekening tunda	219	0
	d. Aset antar kantor 2)		0
	i. Melakukan kegiatan operasional di Indonesia	223	0
	ii. Melakukan kegiatan operasional di luar Indonesia	224	0
16.	Cadangan kerugian penurunan nilai aset non keuangan -/-	F-17	0
17.	Sewa pembiayaan 1)	227	
18.	Aset pajak tangguhan	228	74,209
19.	Aset lainnya	230	4,782,978
	TOTAL ASET	290	17,966,003

No.	POS - POS	Sandi	BANK Posisi Tgl. Laporan
LIABILITAS DAN EKUITAS			
LIABILITAS			
1.	Giro	300	656,172
2.	Tabungan	320	1,134,988
3.	Simpanan berjangka	330	9,789,023
4.	Dana investasi <i>revenue sharing</i> 1)		
5.	Pinjaman dari Bank Indonesia	340	0
6.	Pinjaman dari bank lain	350	1,314,510
7.	Liabilitas spot dan derivatif	351	13,687
8.	Utang atas surat berharga yang dijual dengan janji dibeli kembali (<i>repo</i>)	352	2,440,104
9.	Utang akseptasi	353	4,560
10.	Surat berharga yang diterbitkan	355+F-37	579,032
11.	Pinjaman yang diterima	11	0
12.	Setoran jaminan	370	3,467
13.	Liabilitas antar kantor 2)		0
	a. Melakukan kegiatan operasional di Indonesia	393	0
	b. Melakukan kegiatan operasional di luar Indonesia	394	0
14.	Liabilitas pajak tangguhan	396	0
15.	Liabilitas lainnya	400	220,770
16.	Dana investasi <i>profit sharing</i> 1)	401	
	TOTAL LIABILITAS		16,156,313
EKUITAS			
17.	Modal disetor		12,223,149
	a. Modal dasar	421	15,000,000
	b. Modal yang belum disetor -/-	422	(2,776,851)
	c. Saham yang dibeli kembali (<i>treasury stock</i>) -/-	423	0
18.	Tambahan modal disetor		178,765
	a. Agio	431	178,765
	b. Disagio -/-	432	0
	c. Modal sumbangan	433	0
	d. Dana setoran modal	455	0
	e. Lainnya	453-454	0
19.	Penghasilan komprehensif lainnya		(134)
	a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing	436-437	0
	b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual	456	0
	c. Bagian efektif lindung nilai arus kas	19	-
	d. Keuntungan revaluasi aset tetap		138,348
	e. Bagian penghasilan komprehensif lain dari entitas asosiasi		
	f. Pengukuran kembali atas program imbalan pasti		-
	g. Pajak penghasilan terkait dengan laba komprehensif lain		
	h. Lainnya		(138,482)
20.	Selisih kuasi reorganisasi		
21.	Selisih restrukturisasi entitas sependandi		
22.	Ekuitas lainnya		949,221
23.	Cadangan		1,002
	a. Cadangan umum	451	1,002
	b. Cadangan tujuan	452	0
24.	Laba/rugi		(11,542,313)
	a. Tahun-tahun lalu	461-462	(11,506,958)
	b. Tahun berjalan	465-466	(35,355)
	TOTAL EKUITAS		1,809,690
	TOTAL LIABILITAS DAN EKUITAS	490	17,966,003

Keterangan :

No.	POS - POS	Sandi	BANK Posisi Tgl. Laporan
-----	-----------	-------	-----------------------------

- 1) : Diisi bagi Bank yang memiliki UUS (Unit Usaha Syariah) Pembiayaan syariah antara lain meliputi Murabahah - net, Salam, Istishna - net, Qardh, Pembiayaan, Ijarah - net, Transaksi multijasa - net.
- 2) : Aset antarkantor dan liabilitas antarkantor disajikan secara netto dalam Neraca
- 3) : Diisi hanya sampai PSAK yang terkait berlaku

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN BULANAN

Bank : BANK JTRUST INDONESIA

Periode : 30-Apr-2020

(dalam jutaan rupiah)

No.	POS-POS	BANK Periode Laporan
PENDAPATAN DAN BEBAN OPERASIONAL		
A. Pendapatan dan Beban Bunga		
1.	Pendapatan Bunga	366,097
	a. Rupiah	353,421
	b. Valuta asing	12,676
2.	Beban Bunga	276,289
	a. Rupiah	269,882
	b. Valuta asing	6,407
	Pendapatan (Beban) Bunga bersih	89,808
B. Pendapatan dan Beban Operasional selain Bunga		
1	Pendapatan Operasional Selain Bunga	293,570
	a. Peningkatan nilai wajar aset keuangan (mark to market)	3,065
	i. Surat berharga	248
	ii. Kredit	0
	iii. Spot dan derivatif	2,817
	iv. Aset keuangan lainnya	0
	b. Penurunan nilai wajar liabilitas keuangan (mark to market)	0
	c. Keuntungan penjualan aset keuangan	23,105
	i. Surat berharga	23,105
	ii. Kredit	0
	iii. Aset keuangan lainnya	0
	d. Keuntungan transaksi spot dan derivatif (<i>realised</i>)	140,458
	e. Keuntungan dari penyertaan dengan <i>equity method</i>	0
	f. Dividen	0
	g. Komisi/provisi/fee dan administrasi	0
	h. Pemulihan atas cadangan kerugian penurunan nilai	116,947
	i. Pendapatan lainnya	9,995
2.	Beban Operasional Selain Bunga	423,106
	a. Penurunan nilai wajar aset keuangan (<i>mark to market</i>)	8,014
	i. Surat berharga	959
	ii. Kredit	0
	iii. Spot dan derivatif	7,055
	iv. Aset keuangan lainnya	0
	b. Peningkatan nilai wajar liabilitas keuangan (<i>mark to market</i>)	0

No.	POS-POS	BANK Periode Laporan
	c. Kerugian penjualan aset keuangan	1,114
	i. Surat berharga	1,114
	ii. Kredit	0
	iii. Aset keuangan lainnya	0
	d. Kerugian transaksi spot dan derivatif (<i>realised</i>)	128,086
	e. Kerugian penurunan nilai aset keuangan (<i>impairment</i>)	102,227
	i. Surat berharga	0
	ii. Kredit	101,940
	iii. Pembiayaan syariah	0
	iv. Aset keuangan lainnya	287
	f. Kerugian terkait risiko operasional *)	0
	g. Kerugian dari penyertaan dengan <i>equity method</i>	0
	h. Komisi/provisi/ <i>fee</i> dan administrasi	0
	i. Kerugian penurunan nilai aset lainnya (non keuangan)	0
	j. Beban tenaga kerja	85,462
	k. Beban promosi	1,586
	l. Beban lainnya	96,617
	Pendapatan (Beban) Operasional Selain Bunga Bersih	(129,536)
	LABA (RUGI) OPERASIONAL	(39,728)
PENDAPATAN (BEBAN) NON OPERASIONAL		
1.	Keuntungan (kerugian) penjualan aset tetap dan inventaris	65
2.	Keuntungan (kerugian) penjabaran transaksi valuta asing	-
3.	Pendapatan (beban) non operasional lainnya	4,308
	LABA (RUGI) NON OPERASIONAL	4,373
	LABA (RUGI) TAHUN BERJALAN SEBELUM PAJAK	(35,355)
4.	Pajak Penghasilan	
	a. Taksiran pajak tahun berjalan	-
	b. Pendapatan (beban) pajak tangguhan	-
	LABA (RUGI) BERSIH TAHUN BERJALAN	(35,355)
PENGHASILAN KOMPREHENSIF LAIN		
1.	Pos-pos yang tidak akan direklasifikasi ke laba rugi	138,348
	a. Keuntungan revaluasi aset tetap	138,348
	b. Pengukuran kembali atas program imbalan pasti	0
	c. Bagian penghasilan komprehensif lain dari entitas asosiasi	0
	d. Lainnya	0
	e. Pajak penghasilan terkait pos-pos yang tidak akan direklasifikasi ke laba rugi	0
2.	Pos-pos yang akan direklasifikasi ke laba rugi	(138,482)
	a. Penyesuaian akibat penjabaran laporan keuangan dalam mata uang asing	0
	b. Keuntungan (kerugian) dari perubahan nilai aset keuangan dalam kelompok tersedia untuk dijual	0
	c. Bagian efektif dari lindung nilai arus kas	0
	d. Lainnya	(138,482)
	e. Pajak penghasilan terkait pos-pos yang akan direklasifikasi ke laba rugi	0
	PENGHASILAN KOMPREHENSIF LAIN TAHUN BERJALAN SETELAH PAJAK	(134)
	TOTAL LABA (RUGI) KOMPREHENSIF TAHUN BERJALAN	(35,489)
	TRANSFER LABA (RUGI) KE KANTOR PUSAT	

LAPORAN KOMITMEN DAN KONTINJENSI BULANAN

Bank : BANK JTRUST INDONESIA, Tbk.

Tanggal : 30-Apr-2020

(dalam jutaan rupiah)

No.	POS-POS	BANK Posisi Tgl. Laporan
I	TAGIHAN KOMITMEN	13,296
	1. Fasilitas pinjaman yang belum ditarik	0
	a. Rupiah	0
	b. Valuta asing	0
	2. Posisi pembelian spot dan derivatif yang masih berjalan	13,296
	3. Lainnya	0
II	KEWAJIBAN KOMITMEN	174,007
	1. Fasilitas kredit kepada nasabah yang belum ditarik	147,712
	a. BUMN	0
	i. <i>Committed</i>	0
	- Rupiah	0
	- Valuta asing	0
	ii. <i>Uncommitted</i>	0
	- Rupiah	0
	- Valuta asing	0
	b. Lainnya	147,712
	i. <i>Committed</i>	0
	ii. <i>Uncommitted</i>	147,712
	2. Fasilitas kredit kepada bank lain yang belum ditarik	2,000
	a. <i>Committed</i>	0
	i. Rupiah	0
	ii. Valuta asing	0
	b. <i>Uncommitted</i>	2,000
	i. Rupiah	2,000
	ii. Valuta asing	0
	3. <i>Irrevocable L/C</i> yang masih berjalan	10,608
	a. <i>L/C</i> luar negeri	6,483
	b. <i>L/C</i> dalam negeri	4,125
	4. Posisi penjualan spot dan derivatif yang masih berjalan	13,687
	5. Lainnya	0
III.	TAGIHAN KONTINJENSI	15,155
	1. Garansi yang diterima	0
	a. Rupiah	0
	b. Valuta asing	0
	2. Pendapatan bunga dalam penyelesaian	15,155
	a. Bunga kredit yang diberikan	15,155
	b. Bunga lainnya	0
	3. Lainnya	0
IV.	KEWAJIBAN KONTINJENSI	195,879
	1. Garansi yang diberikan	195,879
	a. Rupiah	76,879
	b. Valuta asing	119,000
	2. Lainnya	0