

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 101
TIME DEPOSITS AND DEPOSIT CERTIFICATES
Per ...
Quarter ... Year ...

(in million rupiah)

No.	Bank Name	Rating	Cluster	General Ledger Balance	AYD	Current General Ledger Balance	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	PT Time Deposit Deposit Certificates						
	Sub Total						
2	PT Time Deposit Deposit Certificates						
	Sub Total						
3	PT Time Deposit Deposit Certificates						
	Sub Total						
4	PT Time Deposit Deposit Certificates						
	Sub Total						
5	PT Time Deposit Deposit Certificates						
	Sub Total						
	Total Time Deposit						
	Total Deposit Certificates						
	Total						

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 102
SHARES
Per ...
Quarter ... Year ...

(in million rupiah)

No.	Issuer Name	Category	General Ledger Balance	AYD	Current General Ledger Balance	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Total						

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 103
CORPORATE BOND AND CORPORATE SUKUK
Per ...
Quarter ... Year ...

(in million rupiah)

No.	Issuer Name	Rating	Cluster	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less than One Year)	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1	PT Corporate Bond Corporate Sukuk							
	Sub Total							
2	PT Corporate Bond Corporate Sukuk							
	Sub Total							
3	PT Corporate Bond Corporate Sukuk							
	Sub Total							
4	PT Corporate Bond Corporate Sukuk							
	Sub Total							
5	PT Corporate Bond Corporate Sukuk							
	Sub Total							
	Total Corporate Bond							
	Total Corporate Sukuk							
	Total							

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 104
SECURITIES ISSUED BY REPUBLIC OF INDONESIA
Per ...
Quarter ... Year ...

(in million Rupiah)

No.	Securities Name	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)
	Total				

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 105
SECURITIES ISSUED BY COUNTRIES OTHER THAN INDONESIA
Per...
Quarter... Year...

(in millions Rupiah)

No.	Issuer/ Issuing Country	Rating	Cluster	General Ledger Balance	Difference between SAK and SAP valuations	AYD	Current Ledger Balance (Less than a Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Total						

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 106
SECURITIES ISSUED BY BANK INDONESIA
Per ...
Quarter ... Year ...

(in million Rupiah)

No.	Securities Name	General Ledger Balance	Difference between SAP and SAK	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)
	Total				

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 107
SECURITIES ISSUED BY MULTINATIONAL ENTITIES
Per ...
Quarter ... Year ...

(in million Rupiah)

No.	Securities Name	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)
	Total				

**PT XZY
LIFE INSURANCE COMPANY
DETAILS 108
MUTUAL FUND
Per....
Quarter.... Year....**

(in million Rupiah)

No.	Mutual Fund Name	Investment Manager	General Ledger Balance	AYD	General Ledger Balance	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I	100% Government Securities					
	Total I					
II	Private and or money market securities					
	Total II					
III	Equity					
	Total III					
IV	Mixed/Balanced					
	Total IV					
	Total Mutual Funds (I+II+III+IV)					

**PT XZY
LIFE INSURANCE COMPANY
DETAILS 109
ASSET-BACKED SECURITIES INVESTMENT COLLECTIVE CONTRACT
Per....
Quarter.... Year....**

(in million Rupiah)

No.	Issuer Name/ Investment Manager	Rating	Cluster	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less Than One Year)	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	Total							

**PT XZY
LIFE INSURANCE COMPANY
DETAILS 110
REAL ESTATE INVESTMENT FUND
Per....
Quarter.... Year....**

(in million Rupiah)

No.	Issuer Name/ Investment Manager	Rating	Cluster	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less Than One Year)	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
	Total							

**PT XZY
LIFE INSURANCE COMPANY
DETAILS 111
DIRECT INVESTMENT
Per....
Quarter.... Year....**

(in million Rupiah)

No.	Company Name	Business Type	Ownership (%)	General Ledger Balance	Difference between SAK and SAP valuation	AYD	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
I	Under OJK Supervision						
	Sub Total I						
II	Not Under OJK Supervision						
	Sub Total II						
	Total Direct Investment						

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 112
BUILDINGS WITH STRATA-TITLE RIGHTS OR LAND WITH BUILDINGS FOR INVESTMENT
Per ...
Quarter ... Year ...

(in million rupiah)

No.	Address	General Ledger Balance	SAP-Based Valuation (Appraisal Value/ NJOP)	Difference between SAP and SAK valuation
(1)	(2)	(3)	(4)	(5)
I	Investment Yield of > 4% per year			
	Sub Total I			
II	Investment Yield of 2% - 4% per year			
	Sub Total II			
III	Investment Yield < 2% per year			
	Sub Total III			
	Total (I + II + III)			
IV	Admitted Asset (Max. 10% of total investment)			

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 113
PURCHASE OF RECEIVABLES FOR FINANCING COMPANY AND/OR BANK
Per...
Quarter ... Year ..

(in million rupiah)

No.	Financing Company/ Bank	Business Permit	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One Year)	Notes
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I	Lease					
	Total I					
II	Credit Card					
	Total II					
III	Consumer Financing					
	Total III					
	Total Mutual Fund (I+II+III)					

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 114
PURE GOLD
Per...
Quarter.. Year..

(in million Rupiah)

No.	Custodian Bank Name	Quantity (pcs / gr)	General Ledger Balance	Difference between SAP and SAK valuation	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
	Total Gold					

DETAILS 115
MORTGAGE-BACKED LOAN
 Per...
 Quarter... Year...

(in million Rupiah)

No.	Debtor Name	Land Certificate Number	Collateral Value (Appraisal or NJOP)	Initial Loan Value	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
I	Residential Property a. LTV<60%						
	b. 60%<LTV<80%						
	Sub Total I						
II	Other Commercial Property a. LTV<60%						
	b. 60%<LTV<80%						
	Sub Total II						
III	Unused property						
	Sub Total III						
	Total (I + II + III)						

DETAILS 116
OTHER INVESTMENT
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
	Total Other Investment	

LIFE INSURANCE COMPANY
DETAILS 201
DIRECT PREMIUM WRITTEN RECEIVABLES
Per...
Quarter... Year...

(in million Rupiah)

No.	Insurance Branch	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)
I	Life Insurance Term Insurance) Endowment and/or its Combination Whole Life			
	Sub Total			
II	Annuity			
III	1-Year Term			
IV	Personal accident			
V	Health			
VI	Others			
	Sub Total			
	Total			

Details of receivables by age

(in million rupiah)

No.	Insurance Branch	Less than or equal to 2 months	2 -3 months	More than 3 months
(1)	(2)	(3)	(4)	(5)
I	Life Insurance Term Insurance) Endowment and/or its Combination Whole Life			
	Sub Total			

III	1-Year Term			
IV	Personal accident			
V	Health			
VI	Others			
	Sub Total			
	Total			

DETAILS 202
CO-INSURANCE CLAIM RECEIVABLES
Per...
Quarter... Year...

(in million Rupiah)

No.	Debtor	Rating	Cluster	General Ledger Balance	AYD	General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I	Under OJK Supervision					
	Sub Total I					
II	Not Under OJK Supervision					
	Sub Total II					
	Total I + II					

Details of Receivables by age

(in million rupiahs)

No.	Debtor Name	Less than or equal to 2 months	2 to 3 months	More than 3 months
(1)	(2)	(3)	(4)	(5)
I	Under OJK Supervision			

Sub Total II			
Total I + II			

DETAILS 203
REINSURANCE RECEIVABLES
 Per...
 Quarter... Year...

(in million Rupiah)

No.	Debtor	Rating	Cluster	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
A	Inward Reinsurance Premium Receivables and <i>Claim Recovery</i>					
I	Under OJK Supervision					
	Sub Total I					
II	Not Under OJK Supervision					
	Sub Total II					
B III	Reinsurance Asset Under OJK Supervision					
	Sub Total III					
IV	Not Under OJK Supervision					
	Sub Total IV					
	Total I + II + III + IV					

		months	up to 3 months	months
(1)	(2)	(3)	(4)	(5)
A I	Inward Reinsurance Premium Receivables and <i>Claim Recovery</i> Under OJK supervision			
	Sub Total I			
II	Not under OJK supervision			
	Sub Total II			
B III	Reinsurance Asset Under OJK supervision			
	Sub Total III			
IV	Not under OJK supervision			
	Sub Total IV			
	Total I + II + III +4			

DETAILS 204
INVESTMENT RECEIVABLES
Per...
Quarter... Year...

(in million Rupiah)

No.	Investment Type	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One year)
(1)	(2)	(3)	(4)	(5)
1	Time Deposit & Deposit Certificate			
2	Shares			
3	Corporate Bond & Corporate Sukuk			
4	Securities issued by Republic of Indonesia			
5	Securities issued by Countries other than Republic of Indonesia			
6	Securities issued by Bank Indonesia			
6	Securities Issued by Multinational Entities			
7	Mutual Funds			
8	Asset-Backed Securities Investment Collective Contract			
9	Real Estate Investment Fund			
10	Direct Investment			
11	Building with Strata-title Right or Land with Building for			
12	Investment			
13	Purchase of Receivables			
14	Pure Gold			
15	Mortgage-backed loans			
16	Other Investments			
	Total			

Details of Receivables by age

(in million rupiah)

No.	Type of Investment	Less than or equal to 1 month	1 to 3 months	More than 3 months
(1)	(2)	(3)	(4)	(5)
1	Time Deposit & Deposit Certificate			
2	Shares			
3	Corporate Bond & Corporate Sukuk			
4	Securities issued by Republic of Indonesia			
5	Securities issued by Countries other than Republic of Indonesia			
6	Securities issued by Bank Indonesia			
6	Securities Issued by Multinational Entities			
7	Mutual Funds			
8	Asset-Backed Securities Investment Collective Contract			
9	Real Estate Investment Fund			
10	Direct Investment			
11	Building with Strata-title Right or Land with Building for			
12	Investment			

DETAILS 205
INVESTMENT YIELD RECEIVABLE
Per...
Quarter... Year...

(in million Rupiah)

No.	Investment Type	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One year)
(1)	(2)	(3)	(4)	(5)
1	Time Deposit & Deposit Certificate			
2	Shares			
3	Corporate Bond & Corporate Sukuk			
4	Securities issued by Republic of Indonesia			
5	Securities issued by Countries other than Republic of Indonesia			
6	Securities issued by Bank Indonesia			
7	Securities Issued by Multinational Entities			
8	Mutual Funds			
9	Asset-Backed Securities Investment Collective Contract			
10	Real Estate Investment Fund			
11	Direct Investment			
12	Building with Strata-title Right or Land with Building for Investment			
13	Purchase of Receivables			
14	Pure Gold			
15	Mortgage-backed loans			
16	Other Investments			
	Total			

Details of Receivables by age

(in million rupiah)

No.	Type of Investment	Less than or equal to 1 month	1 to 3 months	More than 3 months
(1)	(2)	(3)	(4)	(5)

3	Corporate Bond & Corporate Sukuk			
4	Securities issued by Republic of Indonesia			
5	Securities issued by Countries other than Republic of Indonesia			
6	Securities issued by Bank Indonesia			
7	Securities Issued by Multinational Entities			
8	Mutual Funds			
9	Asset-Backed Securities Investment Collective Contract			
10	Real Estate Investment Fund			
11	Direct Investment			
12	Building with Strata-title Right or Land with Building for Investment			
13	Purchase of Receivables			
14	Pure Gold			
15	Collateral-backed loans			
16	Other Investments			
	Total			

**DETAILS 206
POLICY LOAN
Per...
Quarter... Year...**

(in million Rupiah)

No.	Description	Cash Value of the Insured Policy	General Ledger Balance	AYD	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)	(6)
I.	Loan Opening Balance : a. APL (Automatic Policy Loan) b. Non APL				
II.	Current Period Loan : a. APL (Automatic Policy Loan) b. Non APL b. Non APL				
	Total				

DETAILS 207
BUILDING WITH STRATA-TITLE RIGHTS OR LAND WITH BUILDING FOR OWN-USE
Per...
Quarter... Year...

(in million Rupiah)

No.	Location Address	General Ledger Balance	SAP-Based Valuation (Appraisal/NJ OP)	Difference between SAK and SAP valuation
(1)	(2)	(3)	(4)	(5)
I				
	Total			
II	Admitted Asset (Maximum 15% Own-Capital in the Current Year)			

DETAILS 208
OTHER FIXED ASSETS
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
	Total Other Fixed Assets	

DETAILS 209
OTHER ASSETS
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
	Total Other Assets	

**DETAILS 301
CLAIM PAYABLE
Per...
Quarter... Year...**

(in million Rupiah)

No.	Insurance Branch	Claim Settled Date	Own-Retention	Reassurance Expense	Total	Current General Ledger Balance (Less Than one Year)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I	Life Insurance Term Life Endowment and/or its combination Whole Life					
	S					
II III IV V VI	Annuity 1-year term Personal accident Health Others					
	Sub Total II+III+IV+V+VI					
	Grand total					

Notes:

Of the total Own-Retention Claim Payable, those that are more than 30 days is....

DETAILS 302
CO-INSURANCE PAYABLE
 Per...
 Quarter... Year...

(in million Rupiah)

No.	Creditor Name	Rating	Total	Current General Ledger Balance (Less Than One Year)
(1)	(2)	(3)	(4)	(5)
I	Under OJK Supervision			
	Sub Total I			
II	Not under OJK Supervision			
	Sub Total II			
	Total I + II			

DETAILS 303
REINSURANCE PAYABLE
Per...
Quarter... Year...

(in million Rupiah)

No.	Creditor Name	Rating	Total	Current (Less Than One Year)
(1)	(2)	(3)	(4)	(5)
I	Under OJK Supervision			
	Sub Total I			
II	Not Under OJK Supervision			
	Sub Total II			
	Total I + II			

DETAILS 304
COMMISSION PAYABLE
 Per...
 Quarter... Year...

(in million Rupiah)

No.	Insurance Branch	Total	Current General Ledger Balance (less than one year)
(1)	(2)	(3)	(4)
I	Life Insurance Term Life Endowment and/or its combination Whole Life		
	Sub Total I		
II III IV V VI	Annuity 1-year term Personal accident Health Others		
	Sub Total II+III+IV+V+VI		
	Total		

DETAILS 305
ACCRUED EXPENSES
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
Total		

LIFE INSURANCE COMPANY
DETAILS 306
OTHER PAYABLES
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
	Total Other Payables	

DETAILS 402
UNEARNED PREMIUM RESERVE
Per...
Quarter... Year...

(in million Rupiah)

No.	Insurance Branch	Single Premium Policies Premium Reserve	Paid-up policies Premium Reserve	Regular Policy Premium Reserve (Installment)	Year .../Quarter...		Quarter ... Year ... (Previous Period)
					Total (3) + (4) + (5)	Policy Premium Reserve - policies due in less than 1 year	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
I	Unearned Premium Reserve						
1	Term Life						
2	Personal accident						
3	Health						
4	Total CAPYBMP						
II	Reserve for Risk Not Yet Undertaken						
5	Term Life Multiple						
6	Personal accident						
7	Health						
8	Total CARYBD						
	Max (CAPYBMP,CARYBD)						

DETAILS 403
CLAIM RESERVE
Per...
Quarter... Year...

(in million Rupiah)

No.	Insurance Branch	Claim Reserve		IBNR Claim Reserve		Quarter ... / Year ...		Quarter... / Year ... (Previous Period)
		Total Claim On Process	Own- Expense Claim	Total IBNR Claims	Own-Expense IBNR Claim	Total Claim Reserve	Claim Reserve < 1 year	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Term Life							
2.	Personal accident							
3.	Health							
	Total							

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 501
PREMIUM INCOME
Per...
Quarter... Year...

(in

	Term Insurance	Endowment and/its combination	Whole Life	Annuity	1-year term	Personal accident	Health
(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Total Premium Term Insurance Premium Total Premium (Annual, Semester, etc) Total New Product Premium Total Follow Up Premium Total Premium Income							
Total Premium Revenue (12 - 13 + 21)							

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 502
INVESTMENT YIELD
Per...
Quarter... Year...

(in million Rupiah)

No.	Type of Investment	After Tax Revenue		Unrealized Gain (Loss)	Total Investment Result	Notes (Type of Result)
		Cash Receipt	Receivable			
(1)	(2)	(3)	(4)	(5)	(6)	(7)
I	Investment Placement on Non-Affiliated Entity					
1.	Time Deposits and Certificates of Deposits					
2.	Shares					
3.	Corporate Bonds and Corporate Sukuk					
4.	Securities Issued by Republic of Indonesia					
5.	Securities Issued by Countries other than Republic of					
6.	Indonesia					
7.	Securities Issued by Bank Indonesia					
8.	Securities Issued by Multinational Entities					
9.	Mutual Funds					
10.	Asset-Backed Securities Collective Investment Contract					
11.	Real Estate Investment Fund					
12.	Direct Investment					
13.	Building with Strata-title Right or Land & Building for investment					
14.	Purchase of Receivables for Financing Companies and/or Banks					
15.	Pure Gold					
16.	Mortgage-Backed Loan					
17.	Other Investments					
	Sub Total					
II	Investment Placement on Affiliated Entity					
18.	Time Deposits and Certificates of Deposits					
19.	Shares					
20.	Corporate Bonds and Corporate Sukuk					
21.	Securities Issued by Republic of Indonesia					
22.	Securities Issued by Countries other than Republic of					
23.	Indonesia					
24.	Securities Issued by Bank Indonesia					
25.	Securities Issued by Multinational Entities					
26.	Mutual Funds					
27.	Collective Investment Contract Asset-Backed Securities					
28.	Real Estate Investment Fund					
29.	Direct Investment					
30.	Building with Strata-title Right or Land & Building for investment					
31.	Purchase of Receivables for Financing Companies and/or Banks					
32.	Pure Gold					
33.	Mortgage-Backed Loan					
	Other Investments					
	Subtotal					
	Gross investment return (17+34)					
	Investment cost					
	Net investment return (35-36)					

DETAILS 503
OTHER INCOME
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Total
(1)	(2)	(3)
	Total Other Investment	

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 504
INSURANCE EXPENSE
Per...
Quarter... Year...

(in 1)

Description	Branch of Life Insurance						
	Term Insurance	Endowment and/or its Combination	Whole Life	Annuity	1-year term	Health	Personal accident
(2)	(3)	(4)	(5)	(6)	(7)	8	(9)
Benefit Paid							
Contract (Due Date)							
Death							
Value							
Benefit and Benefit Paid (2 + 3 + 4 + 5)							
Increase Claim							
(Decrease) Premium Reserve							
(Decrease) Premium Reserve (Gross)							
Premium Reserve of current year/quarter							
Premium Reserve of previous year/quarter							
(Decrease) Reassurance Assets on Premium Reserve							
Reassurance Assets on Premium Reserve of current year/quarter							
Reassurance Assets on Premium Reserve of previous year/quarter							
Total Increase (Decrease) Premium Reserve (9 -12)							
Increase of Claim Reserve							
(Decrease) Claim Reserve (Gross)							
Claim Reserve of current year/quarter							
Claim Reserve previous year/quarter							
(Decrease) Reassurance Assets on Claim Reserve							
Reassurance Assets on Claim Reserve current year/quarter							
Reassurance Assets on Claim Reserve previous year/quarter							
Total Increase (Decrease) Claim Reserve (17 -20)							
Benefit and Benefit Expense (6 - 7 + 15 + 23)							
Total Expense							
Commission Expense – FirstYear							
CommissionExpense – Subsequent Year							
Commission Expense – Overriding							
Commission Expense							
Commission Expense							
Total Insurance Expense (24 + 30)							

**PT XYZ
LIFE INSURANCE COMPANY
DETAILS 505
OTHER INCOME (EXPENSE)**

**Per...
Quarter... Year...**

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
I.	Other Income	
	Sub Total I	
II.	Other Expense	
	Sub Total II	
	Total I - II	-

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 506
OTHER COMPREHENSIVE INCOME
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Amount
(1)	(2)	(3)
1.	Difference in financial statement due to exchange rate of foreign currency	
2.	Financial Assets Available For Sale	
3.	Gain from Reevaluation of Fixed Assets	
4.	Other comprehensive income from associated entities	
5.		
6.	...	
7.	...	
	...	
	Total Comprehensive Income	-

PT XYZ
LIFE INSURANCE COMPANY
DETAILS 601
CURRENT ASSETS AND LIABILITIES
Per...
Quarter... Year...

(in million Rupiah)

No.	Description	Quarter... Year ...	Quarter... Year ...
(1)	(2)	(3)	(4)
1	ASSETS		
2	Investment		
3	Time Deposits and Certificates of Deposits		
4	Shares		
5	Corporate Bonds and Corporate Sukuk		
6	Securities Issued by Republic of Indonesia		
7	Securities Issued by Countries other than Republic of Indonesia		
8	Securities Issued by Bank Indonesia		
9	Securities Issued by Multinational Entities		
	Mutual Funds		
10	Asset-Backed Securities Collective Investment Contract		
11	Real Estate Direct Investment Fund		
12	Building with Strata-title Right or Land & Building for investment		
13	Purchase of Receivables for Financing Companies and/or Banks		
14	Pure Gold		
15	Mortgage-Backed Loan		
16	Other Investments		
17			
18	Total Investment		
19	Non-Investment		
20	Cash and Bank		
21	Direct Premium Written Receivable		
22	Co-insurance Claim Receivable		
23	Reassurance Receivable Investment		
24	Receivable		
25	Policy Loan		
26	Investment Yield Receivable		
27	Other Current Assets		
27	TOTAL CURRENT ASSETS		
28	LIABILITIES		
28	Liabilities		
29	Technical Reserve Premium		
30	Reserve		
31	Unearned Premium Reserve		
32	Claim Reserve		
32	Total Technical Reserve		

33	Payable		
34	Claim Payable		
35	Co-insurance Payable		
36	Reinsurance Payable		
37	Commission Payable		
38	Tax Payable		
39	Accrued Expenses		
40	Other Payables		
41	Total Payable		
42	TOTAL CURRENT LIABILITIES		