

LAPORAN KEUANGAN

NERACA

PER 31 DESEMBER 2011 DAN 2010
(Dalam Jutaan Rupiah)

KEKAYAAN	2011	2010	KEWAJIBAN DAN MODAL SENDIRI	2011	2010
I. INVESTASI					
1 Deposito Berjangka & Sertifikat Deposito	330.117	207.115	1 Utang Reasuransi	22.403	38.640
2 Saham	25.003	840	2 Utang Retrosesi	4.422	10.496
3 Obligasi dan MTN	57.887	38.779	3 Utang Pajak	5	321
4 Surat Berharga yang diterbitkan atau dijamin oleh Pemerintah atau BI	17.513	55.748	4 Biaya Yang Masih Harus Dibayar	8.294	4.807
5 Unil Penyertaan Reksadana	191.834	206.019	5 Utang Alokasi Surplus	3.146	1.337
6 Penyertaan Langsung	1.424	1.424	6 Cadangan Imbalan Paska Kerja	163	1.683
7 Bangunan dengan Hak Strata atau Tanah - dengan Bangunan untuk investasi	-	-	7 Kewajiban Pajak Tangguhan	859	-
8 Pinjaman Hipotik	-	-	8 Utang Zakat	294	127
9 Pembiayaan Murabahah	-	-	9 Utang Lain	9.551	2.364
10 Pembiayaan Mudharabah	-	-	10 Jumlah Utang (1 s/d 9)	49.137	59.775
11 Investasi Lain	-	-	II. CADANGAN TEKNIS		
12 Jumlah Investasi (1 s/d 11)	623.778	509.925	11 Cadangan Atas Premi Yang Belum Merupakan - Pendapatan (CAPYBMP) ¹⁾	217.275	150.728
II. BUKAN INVESTASI					
13 Kas dan Bank	974	1.376	12 Cadangan Klaim (EKRS) ²⁾	240.066	180.924
14 Piutang Reasuransi	111.482	70.059	13 Jumlah Cadangan Teknis (11 + 12)	457.341	331.652
15 Piutang Retrosesi	4.851	17.943	14 Jumlah Kewajiban (10 + 13)	506.478	391.427
16 Piutang Hasil Investasi	2.029	2.116	III. AKUMULASI DANA TABARRU		
17 Piutang Ujroh	442	1.188		7.146	1.641
18 Bangunan dengan Hak Strata atau Tanah - dengan Bangunan untuk dipakai sendiri	40.059	-	IV. PINJAMAN SUBORDINASI		
19 Perangkat Keras Komputer	1.947	1.462		75.000	75.000
20 Aktiva Tetap Lain	2.046	1.838	V. MODAL SENDIRI		
21 Aktiva Pajak Tangguhan	-	48	15 Modal Disetor	138.000	103.000
22 Aktiva lain	13.238	53.494	16 Agio Saham	-	-
23 Jumlah Bukan Investasi (13 s/d 22)	177.068	149.524	17 Cadangan	35.094	25.522
24 JUMLAH KEKAYAAN (12 + 23)	800.846	659.449	18 Kenaikan (Penurunan) Surat Berharga	18.760	53.190
			19 Selisih Penilaian Aktiva Tetap	-	-
			20 Saldo Laba	20.368	9.669
			21 Jumlah Modal Sendiri (15 s/d 20)	212.222	191.381
			22 JUMLAH KEWAJIBAN, DANA TABARRU dan MODAL SENDIRI (14+15+16+21)	800.846	659.449

Neraca tersebut termasuk kekayaan dan kewajiban dari usaha reasuransi dengan prinsip syariah dengan perjanjian sebagai berikut :

DIVISI REASURANSI DENGAN PRINSIP SYARIAH			
(dalam jutaan rupiah)			
No.	URAIAN	2011	2010
1.	Kekayaan		
a.	Investasi	100.732	63.707
b.	Bukan Investasi	19.282	15.337
	Jumlah Kekayaan	120.014	79.038
2.	Kewajiban		
a.	Utang	26.664	7.888
b.	Cadangan Teknis	36.271	18.676
	Jumlah Kewajiban	62.935	26.564
3.	Pendapatan Underwriting	28.226	18.320
4.	Beban Underwriting	24.165	17.120
5.	Hasil Investasi	3.414	1.786
6.	Beban Usaha	3.220	1.934

Keterangan :

1) CAPYBMP = Cadangan Atas Premi Yang Belum Merupakan Pendapatan.

2) EKRS = Estimasi Klaim Retensi Sendiri (Cadangan Klaim).

3) BTSM = Batas Tingkat Solvabilitas yg ditetapkan, yaitu dana yang dibutuhkan untuk menutup kemungkinan terjadinya risiko kerugian yang timbul sebagai akibat dari deviasi pengelolaan kekayaan dan kewajiban.

4) Sesuai dengan Pasal 43 ayat 2 Keputusan Menteri Keuangan No. 424/KM/06/2003 tentang Kesehatan Keuangan Perusahaan Asuransi dan Perusahaan Reasuransi rasio pencapaian tingkat solvabilitas sekurang-kurangnya adalah " 120 % " dan untuk tahun 2010 penghitungan tingkat kesehatan perusahaan belum dilakukan secara terpisah (konvensional dan syariah) dengan pencapaian rasio sebesar 133%.

5) KYBMH : Kontribusi Yang Belum Menjadi Hak

6) Cadangan Teknis pada Neraca merupakan jumlah gabungan konvensional dan syariah

PERHITUNGAN LABA / RUGI

Untuk Periode Yang Berakhir 31 Desember 2011 dan 2010
(Dalam Jutaan Rupiah)

URAIAN	2011	2010
1 PENDAPATAN UNDERWRITING		
2 Premi Reasuransi	-	-
3 a. Premi Penutupan Langsung	-	-
4 b. Premi Penutupan Tidak Langsung	771.366	613.738
5 c. Komisi Dibayar	225.349	173.274
6 Jumlah Premi Bruto (3+4+5)	546.017	440.464
7 Premi Retrosesi		
8 a. Premi Retrosesi Dibayar	58.244	86.767
9 b. Komisi Retrosesi Diterima	764	2.090
10 Jumlah Premi Retrosesi (8-9)	57.480	84.677
11 Premi Neto (6-10)	488.537	355.787
12 Penurunan (Kenaikan) CAPYBMP		
13 a. CAPYBMP Tahun Lalu	142.315	142.696
14 b. CAPYBMP Tahun Berjalan	195.414	142.315
15 Penurunan (Kenaikan) CAPYBMP (13-14)	(53.099)	381
16 Jumlah Pendapatan Premi Neto (11+15)	435.438	356.168
17 Pendapatan Underwriting Lain Neto	-	-
18 PENDAPATAN UNDERWRITING (16+17)	435.438	356.168
19 BEBAN UNDERWRITING		
20 Beban Klaim		
21 a. Klaim Reasuransi	357.391	416.772
22 b. Klaim Retrosesi	24.143	80.676
23 c. Kenaikan (Penurunan) Cadangan Klaim		
24 c.1. Cadangan Klaim Tahun Berjalan	225.656	170.661
25 c.2. Cadangan Klaim Tahun Lalu	170.661	182.682
26 Jumlah Beban Klaim (21-22+24-25)	388.243	324.075
27 Beban Underwriting Lain Neto	1.165	602
28 BEBAN UNDERWRITING (26+27)	389.408	324.677
29 HASIL UNDERWRITING (18-28)	46.029	31.491
30 Alokasi Surplus Pengelola dan Pendapatan Ujroh	11.793	4.518
31 Hasil Investasi	35.265	16.758
32 Beban Usaha		
33 a. Beban Pemasaran	2.917	2.274
34 b. Beban Umum dan Administrasi	41.800	38.535
35 Jumlah Beban Usaha (33+34)	44.717	40.809
36 LABA (RUGI) USAHA REASURANSI (29-30+31-35)	48.370	11.958
37 Hasil (Beban) Lain	(26.801)	(1.602)
38 LABA SEBELUM ZAKAT	21.569	10.347
39 Zakat	294	127
40 LABA SEBELUM PAJAK	21.275	10.220
41 Pajak Kiri		
42 Pajak Tangguhan	907	551
43 LABA SETELAH PAJAK	20.368	9.669

Catatan :

a. Laporan Keuangan untuk tahun yang berakhir tanggal 31 Desember 2011 diaudit oleh Kantor Akuntan Publik Soejatna, Mulyana & Rekan dengan pendapat "Wajar Tanpa Pengecualan".

b. Angka (nilai) yang disajikan pada Neraca dan Perhitungan Laba Rugi berdasarkan - SAK (Audit Report)

c. Kurs pada tanggal 31 Desember 2011, 1 US \$: Rp 9.068,00

d. Kurs pada tanggal 31 Desember 2010, 1 US \$: Rp 8.991,00

Laporan Surplus / (Defisit) Underwriting Dana Tabarru

Untuk Periode Yang Berakhir 31 Desember 2011 dan 2010
(Dalam Jutaan Rupiah)

URAIAN	2011	2010
1 PENDAPATAN UNDERWRITING		
2 Kontribusi Bruto	65.904	30.977
3 Ujrah Pengelola	10.330	4.086
4 Bagian Reasuransi (atas risiko)	13.900	5.774
5 Perubahan kontribusi yang belum menjadi hak		
6 a. KYBMH Tahun Lalu 5)	8.413	5.700
7 b. KYBMH Tahun Berjalan	21.861	8.413
8 Perubahan kontribusi yang belum menjadi hak (6-7)	(13.448)	(2.713)
9 Jumlah Pendapatan (2-3-4-8)	28.226	18.404
10 BEBAN UNDERWRITING		
11 Pembayaran klaim	26.947	22.963
12 Klaim yang ditanggung reasuransi dan pihak lain	6.930	7.352
13 Kenaikan (Penurunan) Cadangan Klaim		
14 a. Cadangan Klaim Tahun Berjalan	14.410	10.263
15 b. Cadangan Klaim Tahun Lalu	10.263	8.754
16 Jumlah Beban Klaim (11-12+14-15)	24.165	17.120
17 Beban Pengelolaan reasuransi	-	84
18 Jumlah Beban (16+17)	24.165	17.204
19 Surplus (Defisit) Neto Reasuransi (9-18)	4.061	1.200
20 Pendapatan Investasi		
21 Total Pendapatan Investasi	1.350	517
22 Dikurangi : Beban pengelolaan Investasi	-	-
23 Pendapatan Investasi Neto	1.350	517
24 Pendapatan (beban) Lain	125	-
25 Surplus (Defisit) Underwriting Dana Tabarru (19+23+24)	5.536	1.717

BATAS TINGKAT SOLVABILITAS KONVENSIONAL

(Dalam Jutaan Rupiah)

KETERANGAN	2011	2010
PEMENUHAN TINGKAT SOLVABILITAS KONVENSIONAL		
A TINGKAT SOLVABILITAS		
a. Kekayaan Yang Diperkenankan	665.181	522.183
b. Kewajiban	445.921	365.305
c. Jumlah Tingkat Solvabilitas	219.260	156.878
B BTSM ³⁾		
C Kelebihan (Kekurangan) BTS	173.331	148.171
D Rasio Pencapaian (%) ⁴⁾	45.929	8.707
	126.5	105.9
INFORMASI LAIN		
a. Jumlah Deposito Jaminan	26.513	6.276
b. Rasio Investasi (SAP) terhadap cadangan Teknis dan Utang Klaim Retensi Sendiri (%)	120,7	127,4
c. Rasio Likuiditas (%)	157,7	141,2
d. Rasio Premi Retensi Sendiri terhadap Modal Sendiri (%)	253,3	253,1
e. Rasio Jumlah Premi Penutupan Langsung terhadap Premi Penutupan Tidak Langsung (%)	-	-
f. Rasio Beban (Klaim, Usaha, dan Komisi) terhadap Pendapatan Premi Neto (%)	150,3	150,0

PEMILIK PERUSAHAAN

PT (PERSERO) ASURANSI KREDIT INDONESIA	99,999%
YDKK PT (PERSERO) ASURANSI KREDIT INDONESIA	0,001%

KOMISARIS DAN DIREKSI

KOMISARIS	
KOMISARIS UTAMA	: Sulaeman, SE, MM, AAK, AIS
KOMISARIS	: Singgih Hardjanto, SH, Sp.N, SE, As, M.Si

DIREKSI	
DIREKTUR UTAMA	: M. Shalife Zein, SE, ACL, FIS, CFP®
DIREKTUR	: Edhie Mulyono, SP, AAK, AIS
DIREKTUR	: Rusdianto, SE, MM, AAK, FIS, CFP®

Jakarta, 16 Februari 2012

DIREKSI

PT REASURANSI NASIONAL INDONESIA

M. Shalife Zein
Direktur Utama

Edhie Mulyono
Direktur

Rusdianto
Direktur