

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN/AND ITS SUBSIDIARY
DAFTAR ISI/TABLE OF CONTENTS

 Halaman/
 Page

 Surat Pernyataan Direksi tentang Tanggung Jawab atas Laporan Keuangan Konsolidasian

PT Asuransi Ramayana Tbk dan Anak Perusahaan pada tanggal 31 Desember 2011 dan 2010
dan 1 Januari 2010/31 Desember 2009 serta untuk Tahun-tahun yang Berakhir
31 Desember 2011 dan 2010/

The Directors’ Statement on the Responsibility for Consolidated Financial Statements of
PT Asuransi Ramayana Tbk and Its Subsidiary as of December 31, 2011 and 2010 and
 January 1, 2010/December 31, 2009 and for the Years Ended December 31, 2011 and 2010

Laporan Auditor Independen/Independent Auditors’ Report 1

LAPORAN KEUANGAN KONSOLIDASIAN – Pada tanggal 31 Desember 2011 dan 2010 dan

1 Januari 2010/31 Desember 2009 serta untuk tahun-tahun yang berakhir 31 Desember 2011
dan 2010/

CONSOLIDATED FINANCIAL STATEMENTS - As of December 31, 2011 and 2010 and
January 1, 2010/December 31, 2009 and for the years ended December 31, 2011 and 2010

Laporan Posisi Keuangan Konsolidasian/Consolidated Statements of Financial Position 4

Laporan Laba Rugi Komprehensif Konsolidasian/Consolidated Statements of Comprehensive
Income

6

Laporan Perubahan Ekuitas Konsolidasian/Consolidated Statements of Changes in Equity 7

Laporan Arus Kas Konsolidasian/Consolidated Statements of Cash Flows 8

Catatan atas Laporan Keuangan Konsolidasian/Notes to Consolidated Financial Statements 9

Lampiran – Lampiran/Attachments

I. Laporan Posisi Keuangan Tersendiri Induk Perusahaan/Statements of Financial Position –

Parent Company Only

II. Laporan Laba Rugi Komprehensif Tersendiri Induk Perusahaan/Statements of

Comprehensive Income – Parent Company Only

III. Laporan Perubahan Ekuitas Tersendiri Induk Perusahaan/Statements of Changes in Equity –

Parent Company Only

IV. Laporan Arus Kas Tersendiri Induk Perusahaan/Statements of Cash Flows – Parent Company

Only

V. Informasi Pendapatan, Beban dan Hasil Underwriting Tersendiri Induk Perusahaan/

Information on Underwriting Revenues, Expenses and Income – Parent Company Only

VI. Informasi Analisis Kekayaan Tersendiri Induk Perusahaan/Analysis of Admitted Assets –

Parent Company Only

VII. Informasi Perhitungan Batas Tingkat Solvabilitas Tersendiri Induk Perusahaan/Solvency

Margin Calculation – Parent Company Only

VIII. Informasi Analisis Kekayaan Tersendiri Induk Perusahaan-Dana Tabarru/Analysis of Admitted

Assets – Parent Company Only-tabarru fund

IX. Informasi Analisis Kekayaan Tersendiri Induk Perusahaan-Qardh dan Dana Perusahaan

/Analysis of Admitted Assets – Parent Company Only-Qardh and Shareholder’s Fund

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN PT ASURANSI RAMAYANA Tbk AND ITS SUBSIDIARY
Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position
31 Desember 2011 dan 2010 dan 1 Januari 2010/31 Desember 2009 December 31, 2011 and 2010 and January 1, 2010/December 31, 2009

1 Januari 2010/
31 Desember 2009

Catatan/ January 1, 2010/
Notes 2011 2010 December 31, 2009

Rp Rp Rp

ASET ASSETS

Investasi 2i,3,4,22,37,40 Investments
Deposito berjangka 2d 338.236.178.042 247.689.457.350 123.411.227.284 Time deposits
Obligasi dimiliki hingga jatuh tempo 3.000.000.000 3.000.000.000 4.000.000.000 Held-to-maturity bonds
Efek ekuitas tersedia untuk dijual 1.202.810.160 1.014.836.300 469.083.810 Available-for-sale equity securities
Investasi saham Investments in shares of stock

Perusahaan asosiasi 2j 12.456.264.455 11.972.633.208 9.757.845.883 Associated companies
Perusahaan lain 7.396.075.000 7.340.575.000 4.690.575.000 Other companies

Jumlah investasi 362.291.327.657 271.017.501.858 142.328.731.977 Total investments

Kas dan setara kas 2d,2g,2i,3,5,22,37,40 21.590.650.015 18.000.333.241 10.603.942.327 Cash and cash equivalents

Piutang premi 2d,2k,6,37,40 Premiums receivable
Pihak berelasi 2e,36 211.908.369 41.467.896 548.929.294 Related parties
Pihak ketiga - setelah dikurangi Third parties - net of allowance for

penyisihan kerugian penurunan nilai masing- doubtful accounts Rp 412,032,087,
masing sebesar Rp 412.032.087, Rp 2,244,129,449, Rp 1,083,859,160
Rp 2.244.129.449 dan Rp 1.083.859.160 as of December 31, 2011
pada tanggal 31 Desember 2011 dan 2010 and 2010 and January 1, 2010/
dan 1 Januari 2010/31 Desember 2009 99.210.734.402 63.968.172.646 113.843.273.123 December 31,2009, respectively

Piutang reasuransi 2d,2k,7,37,40 Reinsurance receivables
Pihak berelasi 2e,36 - 100.901.938 172.125.151 Related parties
Pihak ketiga - setelah dikurangi penyisihan Third parties - net of allowance for

kerugian penurunan nilai masing-masing doubtful accounts Rp 5,382,260,164,
sebesar Rp 5.382.260.164, Rp 2.968.672.306 Rp 2,968,672,306 and nil
dan nihil pada tanggal 31 Desember 2011 as of December 31, 2011
dan 2010 dan 1 Januari 2010/ and 2010 and January 1, 2010/
31 Desember 2009 21.730.455.074 31.649.074.887 50.111.975.541 December 31,2009, respectively

Piutang lain-lain - setelah dikurangi Other accounts receivable - net of
penyisihan kerugian penurunan nilai allowance for doubtful accounts
masing-masing sebesar Rp 1.270.439.104 Rp 1,270,439,104 as of December 31,
pada tanggal 31 Desember 2011 dan 2010 2011 and 2010 and January 1, 2010/
dan 1 Januari 2010/31 Desember 2009 2i,3,8,22,37,40 1.046.652.872 2.071.337.977 314.436.749 December 31, 2009

Pajak dibayar dimuka 2t,9,34 6.375.785.899 - 174.141.517 Prepaid taxes

Accounts receivable from a related
Piutang dari pihak berelasi 2e,2i,3,22,36,37 6.938.952.658 7.067.182.754 7.194.201.250 party

Kas dan setara kas yang dibatasi
penggunaannya 2h,2i,10,22,37 39.842.193.236 22.625.462.493 247.258.915 Restricted cash and cash equivalents

Property and equipment - net of
Aset tetap - setelah dikurangi accumulated depreciation of

akumulasi penyusutan masing-masing Rp 48,102,054,051, Rp 43,202,904,427
sebesar Rp 48.102.054.051, Rp 43.202.904.427 and Rp 37,866,640,797 as of
dan Rp 37.866.640.797 pada tanggal December 31, 2011 and 2010 and
31 Desember 2011 dan 2010 dan January 1, 2010/December 31, 2009,
1 Januari 2010/31 Desember 2009 2l,2m,3,11,19,21,31,32,40 36.651.470.504 28.837.707.073 29.506.142.637 respectively

Aset pajak tangguhan 2t,3,34 7.419.361.930 6.829.031.878 4.039.796.121 Deferred tax assets

Aset lain-lain 12,40 6.187.903.548 5.207.322.150 4.929.916.076 Other assets

JUMLAH ASET 609.497.396.164 457.415.496.791 364.014.870.678 TOTAL ASSETS

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

31 Desember / December 31

- 4 -

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN PT ASURANSI RAMAYANA Tbk AND ITS SUBSIDIARY
Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position
31 Desember 2011 dan 2010 dan 1 Januari 2010/31 Desember 2009 December 31, 2011 and 2010 and January 1, 2010/December 31, 2009

1 Januari 2010/
31 Desember 2009

Catatan/ January 1, 2010/

Notes 2011 2010 December 31, 2009

Rp Rp Rp

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS LIABILITIES
Utang klaim 2d,2o,13,37,40 19.293.756.797 24.423.052.101 47.788.960.125 Claims payable
Estimasi klaim retensi sendiri 2d,2o,3,14,37,40 60.586.909.394 53.243.806.111 41.777.362.607 Estimated own retention claims
Premi belum merupakan pendapatan 2n,15,40 85.264.661.391 98.075.317.009 82.983.222.890 Unearned premiums
Utang reasuransi 2d,2n,16,37,40 Reinsurance payables

Pihak berelasi 2e,36 1.234.247.285 - - Related parties
Pihak ketiga 50.685.922.487 24.400.661.425 20.382.103.929 Third parties

Utang komisi 2d,2i,2p,17,22,37,40 Commissions payable
Pihak berelasi 2e,36 293.699.919 47.459.722 317.348.872 Related parties
Pihak ketiga 12.423.930.838 11.280.620.162 9.931.833.375 Third parties

Utang pajak 2t,18,34,40 1.058.573.159 2.522.230.970 5.020.635.778 Taxes payable
Utang bank 2i,11,19,22,32,37 1.196.058.756 2.040.603.756 2.885.148.756 Bank loan
Uang muka premi jangka panjang 20 125.595.546.331 49.276.408.312 - Deferred premium income
Utang lain-lain 2i,21,22,32,37,40 64.576.834.881 36.147.405.270 13.558.393.824 Other accounts payable
Cadangan imbalan pasca-kerja 2s,3,31,33,40 18.658.378.021 14.240.581.469 12.545.382.252 Post-employment benefits reserve

Jumlah Liabilitas 440.868.519.259 315.698.146.307 237.190.392.408 Total Liabilities

EKUITAS EQUITY

Ekuitas yang dapat diatribusikan Equity Attritbutable to
kepada Pemilik Entitas Owner of the Company

Modal saham - nilai nominal Rp 500 Capital stock - Rp 500 par value
per saham per share
Modal dasar - 220.000.000 saham Authorized - 220,000,000 shares
Modal ditempatkan dan disetor - Issued and paid-up -

166.879.646 saham, dan 106.399.876 166,879,646 shares, 106,399,876
saham dan 79.999.943 saham pada share and 79,999,943 shares as of
tanggal 31 Desember 2011 dan 2010 23 83.439.823.000 53.199.938.000 39.899.971.500 December 31, 2011 and 2010, and
dan 1 Januari 2010/31 Desember 2009 January 1, 2010/December 31, 2009

Tambahan modal disetor 24 24.524.464.070 20.290.956.430 75.007.350 Additional paid-in capital
Saldo laba 25 Retained earnings

Ditentukan penggunaannya 16.139.220.473 37.151.027.142 59.101.013.713 Appropriated
Tidak ditentukan penggunaannya 43.769.745.268 30.508.178.946 27.732.907.075 Unappropriated

Komponen ekuitas lainnya 2i,4 737.193.850 549.219.990 - Other equity components

Jumlah Ekuitas yang dapat diatribusikan Total Equity Attributable to Owners
kepada Pemilik Entitas 168.610.446.661 141.699.320.508 126.808.899.638 of the Company

Kepentingan Nonpengendali 2c,26 18.430.244 18.029.976 15.578.632 Non-controlling interests

Jumlah Ekuitas 168.628.876.905 141.717.350.484 126.824.478.270 Total Equity

JUMLAH LIABILITAS DAN EKUITAS 609.497.396.164 457.415.496.791 364.014.870.678 TOTAL LIABILITIES AND EQUITY

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

31 Desember / December 31

- 5 -

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN PT ASURANSI RAMAYANA Tbk AND ITS SUBSIDIARY
Laporan Laba Rugi Komprehensif Konsolidasian Consolidated Statements of Comprehensive Income
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

Catatan/

Notes 2011 2010

Rp Rp

PENDAPATAN USAHA OPERATING REVENUES
Pendapatan underwriting Underwriting revenues

Pendapatan premi 2n,27,40 Premium income
Premi bruto 553.991.348.618 480.224.363.972 Gross premiums
Premi reasuransi (289.745.308.586) (228.257.983.314) Reinsurance premiums
Penurunan (kenaikan) premi belum Decrease (increase) in unearned

merupakan pendapatan 15 13.125.632.469 (14.921.633.476) premiums

Jumlah pendapatan premi 277.371.672.501 237.044.747.182 Net premium income

Beban underwriting Underwriting expenses
Beban klaim 2o,28 Claims expense

Klaim bruto 40 242.433.800.893 201.383.468.295 Gross claims
Klaim reasuransi (133.947.220.206) (128.823.321.048) Reinsurance claims
Kenaikan estimasi klaim Increase in estimated own

retensi sendiri 14 7.470.516.522 11.348.559.183 retention claims

Jumlah beban klaim 115.957.097.209 83.908.706.430 Net claims expense
Beban komisi neto 2p,29,40 44.438.777.600 37.812.696.696 Net commission expense

Jumlah beban underwriting 160.395.874.809 121.721.403.126 Total underwriting expenses

Hasil underwriting 116.975.797.692 115.323.344.056 Underwriting income

Hasil investasi 2q,4,30,37,40 25.017.738.553 18.718.251.022 Income from investments

Jumlah Pendapatan Usaha 141.993.536.245 134.041.595.078 Net Operating Revenues

BEBAN USAHA 2r,2s,6,7,8,11,12,31,33,40 109.654.165.845 104.562.698.847 OPERATING EXPENSES

LABA USAHA 32.339.370.400 29.478.896.231 INCOME FROM OPERATIONS

PENDAPATAN LAIN-LAIN - Bersih 2d,11,19,21,32,37,40 7.071.975.878 4.052.589.754 OTHER INCOME - Net

LABA SEBELUM PAJAK 39.411.346.278 33.531.485.985 INCOME BEFORE TAX

BEBAN PAJAK 2t,34 2.251.909.723 9.146.178.218 TAX EXPENSE

LABA TAHUN BERJALAN 37.159.436.555 24.385.307.767 NET INCOME

PENDAPATAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Laba yang belum direalisasi atas Unrealized gain on increase in fair

kenaikan nilai wajar efek tersedia value of Available-For-Sale
untuk dijual 187.973.860 549.219.990 equity securities

JUMLAH LABA KOMPREHENSIF 37.347.410.415 24.934.527.757 TOTAL COMPREHENSIVE INCOME

Laba tahun berjalan yang dapat diatribusikan kepada: Net income attributable to:
Pemilik entitas induk 37.156.765.617 24.382.856.423 Owners of the Company
Kepentingan non-pengendali 2.670.938 2.451.344 Non-controlling interests

37.159.436.555 24.385.307.767

Laba komprehensif yang dapat
diatribusikan kepada: Total comprehensive income attributable to:
Pemilik entitas induk 37.344.739.477 24.932.076.413 Owners of the Company
Kepentingan non-pengendali 2.670.938 2.451.344 Non-controlling interests

37.347.410.415 24.934.527.757

LABA BERSIH PER SAHAM DASAR 2u,35 223 146 BASIC EARNINGS PER SHARE

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 6 -

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN PT ASURANSI RAMAYANA Tbk AND ITS SUBSIDIARY
Laporan Perubahan Ekuitas Konsolidasian Consolidated Statements of Changes in Equity
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

Keuntungan Belum

Direalisasi atas Kenaikan

 Nilai Wajar Efek

Tersedia Untuk Dijual/

Tambahan Unrealized Gain on

Modal Ditempatkan Modal Cadangan Cadangan Increase in Kepentingan Jumlah

dan Disetor/ Disetor/ Umum/ Modal/ Tidak Ditentukan Fair Value of Nonpengendali/ Ekuitas/

Catatan/ Issued and Paid up Additional General Capital Penggunaannya/ Available-For-Sale Jumlah/ Non-Controlling Total

Notes Capital Paid-in Capital Reserve Reserve Unappropriated Equity Securities Total Interests Equity

Rp Rp Rp Rp Rp Rp Rp Rp Rp

Saldo per 1 Januari 2010 39.899.971.500 75.007.350 56.601.013.707 2.500.000.006 27.732.907.075 - 126.808.899.638 15.578.632 126.824.478.270 Balance as of January 1, 2010

Penerbitan saham bonus 23,24 13.299.966.500 20.215.949.080 (35.471.575.107) (2.500.000.006) - - (4.455.659.533) - (4.455.659.533) Bonus share issuance

Dividen tunai 25 - - - - (5.585.996.010) - (5.585.996.010) - (5.585.996.010) Cash dividends

Cadangan umum 25 - - 16.021.588.542 - (16.021.588.542) - - - - Appropriation to general reserve

Jumlah laba komprehensif 2i, 4 - - - - 24.382.856.423 549.219.990 24.932.076.413 2.451.344 24.934.527.757 Total comprehensive income

Saldo per 31 Desember 2010 53.199.938.000 20.290.956.430 37.151.027.142 - 30.508.178.946 549.219.990 141.699.320.508 18.029.976 141.717.350.484 Balance as of December 31, 2010

Penerbitan saham bonus 23,24 30.239.885.000 4.233.507.640 (39.055.012.784) - - - (4.581.620.144) - (4.581.620.144) Bonus share issuance

Dividen tunai 25 - - - - (5.851.993.180) - (5.851.993.180) (2.270.670) (5.854.263.850) Cash dividends

Cadangan umum 25 - - 18.043.206.115 - (18.043.206.115) - - - - Appropriation to general reserve

Jumlah laba komprehensif 2i, 4 - - - - 37.156.765.617 187.973.860 37.344.739.477 2.670.938 37.347.410.415 Total comprehensive income

Saldo per 31 Desember 2011 83.439.823.000 24.524.464.070 16.139.220.473 - 43.769.745.268 737.193.850 168.610.446.661 18.430.244 168.628.876.905 Balance as of December 31, 2011

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

Saldo Laba/Retained Earnings

Ditentukan Pengunaannya/

Appropriated

Ekuitas yang dapat diatribusikan kepada Pemilik Entitas/Equity Attributable to Owner of the Company

- 7 -

PT ASURANSI RAMAYANA Tbk DAN ANAK PERUSAHAAN PT ASURANSI RAMAYANA Tbk AND ITS SUBSIDIARY
Laporan Arus Kas Konsolidasian Consolidated Statements of Cash Flows
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

2011 2010

Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan: Cash receipts from:

Premi 518.578.346.390 582.454.548.043 Premiums
Klaim reasuransi 220.178.483.848 144.709.949.201 Reinsurance claims
Lain-lain 3.334.721.141 3.631.897.989 Others

Pembayaran: Cash payments for:
Klaim (247.563.096.196) (224.649.091.355) Claims
Premi reasuransi (221.402.306.440) (225.618.944.230) Reinsurance premiums
Komisi broker dan reduksi (83.872.720.525) (36.652.096.710) Brokerage commissions and reduction
Beban usaha dan lain-lain (83.250.969.534) (73.338.240.457) Operating and other expenses

Kas bersih dihasilkan dari operasi 106.002.458.684 170.538.022.481 Net cash generated from operations
Pembayaran pajak penghasilan (12.396.906.648) (14.676.788.273) Income tax paid

Kas Bersih Diperoleh dari Aktivitas Operasi 93.605.552.036 155.861.234.208 Net Cash Provided by Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES
Pencairan deposito berjangka 417.370.945.625 305.879.190.309 Withdrawals of time deposits
Penerimaan hasil investasi 25.180.231.302 17.235.282.475 Investment income received
Hasil penjualan aset tetap 1.000.892.904 1.167.166.870 Proceeds from sale of property and equipment
Perolehan aset tetap (12.997.100.400) (4.883.440.168) Acquisitions of property and equipment
Perolehan hak atas tanah - (140.394.400) Acquisition of landright

Additional investment in shares of stock in other
Penambahan investasi saham pada perusahaan lain - (2.650.000.000) companies
Penempatan deposito berjangka (509.167.666.317) (442.036.565.700) Placements in time deposits
Penempatan investasi - (12.258.045.536) Placements of investment

Kas Bersih Digunakan untuk Aktivitas Investasi (78.612.696.886) (137.686.806.150) Net Cash by Used in Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran hutang bank (977.581.737) (844.544.000) Payment of bank loan
Pembayaran pajak atas dividen saham (4.581.620.144) (4.455.659.533) Taxes paid for stock dividends declared
Pembayaran dividen (5.851.993.180) (5.585.996.010) Payment of dividends

Kas Digunakan untuk Aktivitas Pendanaan (11.411.195.061) (10.886.199.543) Cash Used in Financing Activities

KENAIKAN BERSIH KAS DAN SETARA KAS 3.581.660.089 7.288.228.515 NET INCREASE IN CASH AND CASH EQUIVALENTS

CASH AND CASH EQUIVALENTS AT
KAS DAN SETARA KAS AWAL TAHUN 18.000.333.241 10.603.942.327 BEGINNING OF THE YEAR

Pengaruh perubahan kurs mata uang asing 8.656.685 108.162.399 Effect of foreign exchange rate changes

CASH AND CASH EQUIVALENTS AT
KAS DAN SETARA KAS AKHIR TAHUN 21.590.650.015 18.000.333.241 END OF THE YEAR

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements
bagian yang tidak terpisahkan dari laporan keuangan konsolidasian. which are an integral part of the consolidated financial statements.

- 8 -

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

- 9 -

1. Umum 1. General

a. Pendirian dan Informasi Umum a. Establishment and General Information

PT Asuransi Ramayana Tbk (Perusahaan)
didirikan dengan Akta No. 14 tanggal
6 Agustus 1956 dari Soewandi, S.H., notaris
di Jakarta. Akta pendirian ini disahkan oleh
Menteri Kehakiman Republik Indonesia
dalam Surat Keputusan No. J.A.5/67/16
tanggal 15 September 1956 serta diumumkan
dalam Berita Negara Republik Indonesia
No. 94 tanggal 23 November 1956,
Tambahan No. 1170. Anggaran dasar
Perusahaan telah mengalami beberapa kali
perubahan, terakhir dengan Akta No. 511
tanggal 27 Mei 2008, dari Hj. Mas Ayu
Fatimah Sjofjan, S.H., M.H., notaris di
Jakarta, mengenai penyesuaian dengan
Undang-Undang No.40/2007 tentang
Perseroan Terbatas. Perubahan anggaran
dasar ini telah disahkan oleh Menteri
Kehakiman dan Hak Asasi Manusia Republik
Indonesia dengan Surat Keputusan
No. AHU-61016.AH.01.02 Tahun 2008
tanggal 10 September 2008 serta diumumkan
dalam Berita Negara Republik Indonesia
No. 83 tanggal 16 Oktober 2009 Tambahan
No. 25607.

PT Asuransi Ramayana Tbk (the Company),
was established based on Notarial Deed
No. 14 dated August 6, 1956 of Soewandi,
S.H., public notary in Jakarta. The Deed of
Establishment was approved by the Minister
of Justice of the Republic of Indonesia in his
Decision Letter No. J.A.5/67/16 dated
September 15, 1956, and was published in
the State Gazette of the Republic of
Indonesia No. 94 dated November 23, 1956,
Supplement No. 1170. The Company’s
Articles of Association have been amended
several times, most recently by Notarial
Deed No. 511 dated May 27, 2008 of
Hj. Mas Ayu Fatimah Sjofjan, S.H., M.H.,
public notary in Jakarta, concerning to be in
accordance with the provisions of Republic
of Indonesia Law No.40/ 2007 regarding
Limited Liability Company. These
amendments to the Company’s Articles of
Association were approved by the Minister
of Law and Human Rights of the Republic of
Indonesia in his Decision Letter No. AHU-
61016.AH.01.02 Year 2008, dated
September 10, 2008 and was published in
the State Gazette No. 83 dated October 16,
2009, Supplement No. 25607.

Sesuai dengan pasal 3 Anggaran Dasar,
ruang lingkup kegiatan Perusahaan adalah
menjalankan usaha di bidang asuransi
kerugian sesuai dengan peraturan
perundang-undangan yang berlaku.

In accordance with article 3 of the
Company’s Articles of Association, the
Company is engaged in general insurance
business in accordance with the existing
regulations.

Perusahaan telah memperoleh izin sebagai
Perusahaan asuransi kerugian dari
Departemen Keuangan Republik Indonesia
qq Direktorat Jenderal Moneter Dalam
Negeri, dengan surat No. KEP-6651/MD/1986
tanggal 13 Oktober 1986. Perusahaan mulai
beroperasi secara komersial sejak tahun
1956.

The Company obtained its license to
operate as a general insurance company
from the Department of Finance of the
Republic of Indonesia through the
Directorate General of Monetary Affairs in its
Decision Letter No. KEP-6651/MD/1986,
dated October 13, 1986. The Company
commenced commercial operations in 1956.

Perusahaan dan anak perusahaannya
selanjutnya disebut "Grup".

The Company and its subsidiary are
collectively referred to herein as “the Group”.

Kantor pusat Perusahaan beralamat di Jalan
Kebon Sirih No. 49, Jakarta. Perusahaan
memiliki 28 cabang yang terletak di beberapa
kota di Indonesia.

The Company’s head office is located at
Jalan Kebon Sirih No. 49, Jakarta. The
Company has 28 branches that are located
in several cities in Indonesia.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 10 -

b. Penawaran Umum Efek Perusahaan b. Public Offering of Shares

Pada tanggal 30 Januari 1990, Perusahaan
memperoleh Surat Izin Emisi Saham
dari Ketua Badan Pengawas Pasar
Modal (Bapepam) (sekarang Badan
Pengawas Pasar Modal dan Lembaga
Keuangan atau Bapepam dan LK)
No. SI-078/SHM/MK.10/1990 untuk
melaksanakan penawaran umum saham
kepada masyarakat sebanyak 2 juta saham
dengan nilai nominal Rp 1.000 per saham
dan harga penawaran sebesar
Rp 6.000 per saham. Selanjutnya, pada
tanggal 19 September 1990, Perusahaan
memperoleh Surat Persetujuan dari
Ketua Bapepam (sekarang Bapepam dan LK)
atas Permohonan Pencatatan Saham dengan
sistem Partial Listing di Bursa Efek Indonesia
melalui suratnya No. S-638/PM/1990 untuk
mencatatkan 1 juta saham dengan nilai
nominal Rp 1.000 per saham. Dengan surat
persetujuan tersebut, saham Perusahaan
yang tercatat di Bursa Efek Jakarta (sekarang
Bursa Efek Indonesia) sejak tanggal 23
Oktober 1990 berjumlah 3 juta saham sesuai
dengan Surat Persetujuan Pencatatan dari
Direksi Bursa Efek Indonesia No. 5-
103/BEJ/V/1992 tanggal 15 Mei 1992.

On January 30, 1990, the Company
obtained Stock Issuance Permit
No. SI-078/SHM/MK.10/1990 from the
Chairman of the Capital Market Supervisory
Agency (Bapepam) currently known as the
Capital Market and Financial Institutions
Supervisory Agency or Bapepam-LK for the
public offering of 2 million shares of stock
with Rp 1,000 par value per share at
Rp 6,000 offering price per share.
Furthermore, on September 19, 1990,
the Company obtained Approval Letter
No. S-638/PM/1990 from the Chairman of
Bapepam (currently known as Bapepam-LK)
for partial listing of its 1 million shares of
stock with Rp 1,000 par value per share in
the Indonesia Stock Exchange. With this
approval letter, the Company’s shares of
stock listed in the BEJ (now BEI) as of
October 23, 1990 totaled to 3 million shares
which is in accordance with the Letter of
Approval of Listing No. 5-103/BEJ/V/1992
dated May 15, 1992 from the Directorate of
the Indonesia Stock Exchange.

Berdasarkan surat Perusahaan kepada Ketua
Bapepam (sekarang Bapepam dan LK)
No. 0239/Dir/C5/HK.017/IV/98 tanggal
2 April 1998, Perusahaan memberitahukan
pelaksanaan perubahan nilai nominal saham
(stock split) dari Rp 1.000 per saham menjadi
Rp 500 per saham dan pembagian saham
bonus yang berasal dari agio saham
sejumlah 20 juta saham atau sebesar
Rp 10 miliar, sesuai dengan keputusan Rapat
Umum Luar Biasa Pemegang Saham tanggal
31 Maret 1998.

Based on the letter to the Chairman of
Bapepam (currently known as Bapepam-LK)
No. 0239/Dir/C5/HK.017/IV/98 dated
April 2, 1998, the Company has changed
the par value per share (stock split) from
Rp 1,000 to Rp 500 and distributed bonus
shares of 20 million shares or Rp 10 billion
from the additional paid-up capital, in
accordance with the Extraordinary
Stockholders’ Meeting held on
March 31, 1998.

Saham bonus dibagikan dengan
perbandingan satu saham lama dengan nilai
nominal Rp 500 per saham akan memperoleh
satu saham baru dengan nilai nominal
Rp 500 per saham. Jumlah saham beredar
yang tercatat setelah pemecahan saham dan
pembagian saham bonus adalah sebesar
12 juta saham.

 Every holder of one old share with Rp 500
par value per share has the right to receive
one new share with Rp 500 par value per
share as bonus share. Total listed shares
after the stock split and distribution of bonus
shares totaled to 12 million shares.

Berdasarkan surat PT Bursa Efek Indonesia
(BEI) No. S-3780/BEJ.EEM/12-2000 tanggal
20 Desember 2000 dan No. JKT-0191MKT-
LlST/ BES/1/2001 tanggal 29 Januari 2001,
Perusahaan memperoleh persetujuan
pencatatan 28 juta saham milik pendiri
dengan nilai nominal Rp 500 per saham
dalam rangka Company Listing, sehingga
jumlah saham beredar yang tercatat menjadi
40 juta saham. Pencatatan saham dilakukan
pada tanggal 12 Januari 2001 di BEI dan
tanggal 5 Februari 2001.

 Based on the letters of Indonesia Stock
Exchange No. S-3780/BEJ.EEM/12-2000
dated December 20, 2000 and No. JKT-
0191MKT-LlST/ BES/1/2001 dated
January 29, 2001, the Company obtained
approval for the listing of 28 million shares
of the founders with Rp 500 par value per
share, consequently, the total listed shares
became 40 million shares. The listing of
shares in the Indonesia Stock Exchange
was made on January 12, 2001 and
February 5, 2001.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 11 -

Berdasarkan Rapat Umum Pemegang
Saham Luar Biasa tanggal 3 Mei 2002,
pemegang saham setuju untuk membagikan
dividen saham sejumlah 16.999.982 saham
dengan nilai nominal Rp 500. Jumlah saham
yang beredar setelah pembagian dividen
saham menjadi sejumlah 56.999.982 lembar
saham.

 Based on the Extraordinary Stockholders’
Meeting dated May 3, 2002, the
stockholders agreed to distribute stock
dividends totaling to 16,999,982 shares with
Rp 500 par value per share. The total listed
number of shares after the distribution of
stock dividends is 56,999,982 shares.

Pada tanggal 29 September 2008,
berdasarkan Rapat Umum Pemegang Saham
Luar Biasa tanggal 26 Agustus 2008 yang
didokumentasikan dalam Akta No. 264 dari
Arry Supratno, S.H., notaris di Jakarta,
Perusahaan membagikan saham bonus dari
tambahan modal disetor dengan ketentuan
setiap pemegang lima saham berhak atas
dua saham baru sehingga jumlah saham
yang beredar bertambah dari 56.999.982
saham menjadi 79.799.943 saham.

 On September 29, 2008, based on a
resolution during the Extraordinary
Stockholders’ Meeting held on August 26,
2008, as documented in Notarial Deed
No. 264 of Arry Supratno, S.H., public notary
in Jakarta, the Company distributed bonus
shares from the additional paid-in capital
which entitle each shareholder to receive
two shares for every five shares held, which
resulted in increase in number of
outstanding shares from 56,999,982 shares
to 79,799,943 shares.

Berdasarkan Rapat Umum Pemegang
Saham Luar Biasa tanggal 4 Agustus 2010
yang didokumentasikan dalam Akta No. 23
dari Arry Supratno, S.H., notaris di Jakarta,
pemegang saham setuju untuk membagikan
dividen saham dari kapitalisasi saldo laba
sampai dengan tahun 2009 dengan
ketentuan setiap pemegang tiga saham
berhak atas satu saham baru dengan nilai
nominal Rp 500 per saham sehingga jumlah
saham yang beredar bertambah dari
79.799.943 saham menjadi 106.399.876
saham.

 Based on the Extraordinary Stockholders’
Meeting dated August 4, 2010, as
documented in Notarial Deed No. 23 of Arry
Supratno, S. H., public notary in Jakarta, the
stockholders agreed to distribute stock
dividends from retained earnings
capitalization for the year ended 2009, which
entitle each shareholder to receive one
share for every three shares held with
Rp 500 par value per share, which resulted
in increase in number of outstanding shares
from 79,799,943 shares to 106,399,876
shares.

Berdasarkan Rapat Umum Pemegang
Saham Luar Biasa tanggal 25 Mei 2011 yang
didokumentasikan dalam Akta No. 250 dari
Arry Supratno, S.H., notaris di Jakarta,
pemegang saham setuju untuk membagikan
saham bonus dari tambahan modal disetor
dengan ketentuan setiap pemegang sembilan
belas (19) saham berhak atas tujuh (7)
saham baru dengan nilai nominal Rp 500
per saham dan dividen saham dari
kapitalisasi saldo laba sampai dengan tahun
2010 dengan ketentuan setiap pemegang
lima (5) saham berhak atas satu (1) saham
baru dengan nilai nominal Rp 500 per saham
sehingga jumlah saham yang beredar
bertambah dari 106.399.876 saham menjadi
166.879.646 saham.

 Based on the Extraordinary Stockholders’
Meeting dated May 25, 2011, as
documented in Notarial Deed No. 250 of
Arry Supratno, S. H., public notary in
Jakarta, the stockholders agreed to
distribute bonus shares from additional paid-
in capital which entitle each shareholder to
receive seven (7) shares for every nineteen
(19) shares held with Rp 500 par value per
share and stock dividends from retained
earnings capitalization for the year 2010
which entitle each shareholder to receive
one (1) share for every five (5) shares held
with Rp 500 par value per share. These
resulted in increase in number of
outstanding shares from 106,399,876
shares to 166,879,646 shares.

Pada 31 Desember 2011, seluruh saham
Perusahaan sebanyak 166.879.646 saham
sudah tercatatkan di Bursa Efek Indonesia.

 As of December 31, 2011, all of the
Company’s shares totaling to 166,879,646
shares are listed in the Indonesia Stock
Exchange.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 12 -

c. Anak Perusahaan yang Dikonsolidasikan c. Consolidated Subsidiary

Perusahaan mempunyai bagian kepemilikan
sebesar 99, 96% pada PT Wisma Ramayana.
Anak perusahaan berdomisili di Jakarta dan
bergerak di bidang pengelolaan penyewaan
gedung perkantoran dan kendaraan. Anak
perusahaan beroperasi komersial pada tahun
1987 dan menyewakan kendaraan, gedung
perkantoran dan rumah dinas kepada
Perusahaan. Jumlah aset (sebelum eliminasi)
anak perusahaan adalah sebesar
Rp 31.978.528.098 dan Rp 30.700.035.791
per 31 Desember 2011 dan 2010.

The Company has ownership interest of
99.96% in PT Wisma Ramayana (the
Subsidiary). The Subsidiary is domiciled in
Jakarta and engaged in building
management and rental of vehicles
business. It started its commercial
operations in 1987 and rents out vehicles,
office buildings and provides housing
accommodation to the Company. The total
assets (before elimination) of the Subsidiary
amounted to Rp 31,978,528,098 and
Rp 30,700,035,791 as of December 31,
2011 and 2010, respectively.

d. Dewan Komisaris, Komite Audit, Direksi,

dan Karyawan
d. Board of Commissioners, Audit

Committee, Directors, and Employees

Pada tanggal 31 Desember 2011, susunan
pengurus Perusahaan berdasarkan Rapat
Umum Pemegang Saham tanggal 25 Mei
2011 yang didokumentasikan dalam Akta No.
240 dari Arry Supratno S.H., notaris di
Jakarta, adalah sebagai berikut:

 At December 31, 2011, based on a
resolution on the Stockholders’ Meeting held
on May 25, 2011, as documented in Notarial
Deed No. 240 of Arry Supratno S.H., public
notary in Jakarta, the Company’s
management consists of the following:

2011 2010

Dewan Komisaris Board of Commissioners
Komisaris Utama : Dr. Aloysius Winoto Doeriat Dr. Aloysius Winoto Doeriat : President Commissioner
Komisaris Independen : Dr. J.B. Sumarlin Dr. J.B. Sumarlin : Independent Commissioners

Ir. Achsan Permas, MBA Drs. Frans Wiyono

Direksi Directors
Direktur Utama : Syahril, S.E. Syahril, S.E. : President Director
Direktur : Hendi Agung Hendarwan, S.E. Hendi Agung Hendarwan, S.E. : Directors

Giri Pamengan, S.E. Giri Pamengan, S.E.
 Pardomuan Harahap, S.E. Pardomuan Harahap, S.E.

Ir. Antonius Widyanarso Doeriat, S.E. Ir. Antonius Widyanarso Doeriat, S.E.

Sebagai perusahaan publik, Perusahaan
mempunyai komisaris independen dan komite
audit seperti yang dipersyaratkan oleh
Bapepam dan LK. Dr. J.B. Sumarlin adalah
komisaris independen Perusahaan. Komite
audit perusahaan terdiri dari 2 anggota,
dimana Dr. J.B. Sumarlin, selaku komisaris
independen juga merupakan ketua dan
anggota dari komite audit.

 As a public company, the Company has an
Independent Commissioner and an Audit
Committee as required by Bapepam-LK.
Dr. J.B. Sumarlin is the Company’s
independent commissioner. The Company’s
Audit Committee consists of 2 members,
wherein Dr. J.B. Sumarlin, who acts as an
Independent Commissioner, is also the
Chairman of the Audit Committee.

Pada tanggal 31 Desember 2011 dan 2010,
susunan Dewan Pengawas Syariah adalah
sebagai berikut:

 As of December 31, 2011 and 2010, the
Syariah Supervisory Board consists of the
following:

Ketua : A. Hafifi H. Mustain, Lc, MA : Chairman
Anggota : DR. Mukhamad Yasid, M.Si : Member

Jumlah karyawan Perusahaan dan anak
perusahaan (tidak diaudit) adalah 579 dan
6 karyawan pada 31 Desember 2011 dan
646 dan 9 karyawan pada 31 Desember
2010.

 The Company and its subsidiary have a
total number of (unaudited) 579 and
6 employees, respectively, as of
December 31, 2011, and 646 and
9 employees, respectively, as of
December 31, 2010.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 13 -

Perusahaan memberikan gaji, tunjangan dan
bonus kepada Komisaris dan Direksi
Perusahaan sebesar Rp 6.337.818.257 dan
Rp 5.935.500.751 masing-masing pada tahun
2011 dan 2010.

 The Directors and Commissioners’ total
remuneration in 2011 and 2010 amounted to
Rp 6,337,818,257 and Rp 5,935,500,751,
respectively.

Laporan keuangan konsolidasian
PT Asuransi Ramayana Tbk dan anak
perusahaan untuk tahun yang berakhir
31 Desember 2011 telah diselesaikan dan
diotorisasi untuk terbit oleh Direksi
Perusahaan pada tanggal 27 Maret 2012.
Direksi Perusahaan bertanggung jawab atas
laporan keuangan konsolidasian tersebut.

 The consolidated financial statements of
PT Asuransi Ramayana Tbk and its
subsidiary for the year ended December 31,
2011 were completed and authorized for
issuance on March 27, 2012 by the
Company’s Directors who are responsible
for the consolidated financial statements.

2. Ikhtisar Kebijakan Akuntansi dan Pelaporan

Keuangan Penting
 2. Summary of Significant Accounting and

Financial Reporting Policies

a. Penyusunan dan Pengukuran Laporan

Keuangan Konsolidasian
 a. Consolidated Financial Statements

Preparation and Measurement

Laporan keuangan konsolidasian disusun
dengan menggunakan Standar Akuntansi
Keuangan di Indonesia, meliputi pernyataan
dan interpretasi yang diterbitkan oleh Dewan
Standar Akuntansi Keuangan Ikatan Akuntan
Indonesia dan Peraturan No. VIII.G.7 tentang
“Pedoman Penyajian Laporan Keuangan”,
Lampiran Keputusan Ketua Badan Pengawas
Pasar Modal dan Lembaga Keuangan
(Bapepam dan LK) No. Kep-06/PM/2000
tanggal 13 Maret 2000 yang telah diubah
dengan Surat Keputusan Ketua Bapepam
dan LK No. KEP-554/BL/2010 tanggal
30 Desember 2010. Seperti diungkapkan
dalam Catatan-catatan terkait di bawah ini,
beberapa standar akuntansi telah direvisi dan
diterbitkan, diterapkan efektif tanggal
1 Januari 2011.

The consolidated financial statements have
been prepared in accordance with
Indonesian Financial Accounting Standards
“SAK”, which comprise the statements and
interpretations issued by the Board of
Financial Accounting Standards of the
Indonesian Institute of Accountants and
Regulation No. VIII.G.7. regarding “Financial
Statements Presentation Guidelines”
included in the Appendix of the Decree of
the Chairman of the Capital Market and
Financial Institution Supervisory Agency
(Bapepam - LK) No. KEP-06/PM/2000 dated
March 13, 2000 as amended with the
Decree of the Chairman of Bapepam - LK
No. KEP - 554/BL/2010 dated December 30,
2010. As disclosed further in relevant
succeeding notes, several amended and
published accounting standards were
adopted effective January 1, 2011. Such
consolidated financial statements are an
English translation of the Group’s statutory
report in Indonesia, and are not intended to
present the financial position, results of
operations and cash flows in accordance
with accounting principles and reporting
practices generally accepted in other
countries and jurisdictions.

Laporan keuangan konsolidasian untuk tahun
yang berakhir 31 Desember 2011 disusun
sesuai dengan Pernyataan Standar Akuntansi
Keuangan (PSAK) No. 1 (Revisi 2009),
“Penyajian Laporan Keuangan” yang
diterapkan sejak 1 Januari 2011.

The consolidated financial statements for
the year December 31, 2011 are prepared in
accordance with the Statement of Financial
Accounting Standard (“PSAK”) No. 1
(Revised 2009), “Presentation of Financial
Statements”, adopted on January 1, 2011.

Penerapan PSAK No. 1 (Revisi 2009)
tersebut menimbulkan dampak signifikan
terhadap penyajian dan pengungkapan dalam
laporan keuangan konsolidasian.

The said adoption of PSAK No. 1 (Revised
2009) has significant impact on the related
presentation and disclosures in the
consolidated financial statements.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 14 -

Kebijakan akuntansi yang diterapkan dalam
penyusunan laporan keuangan konsolidasian
adalah selaras dengan kebijakan akuntansi
yang diterapkan dalam penyusunan laporan
keuangan konsolidasian untuk tahun yang
berakhir tanggal 31 Desember 2010, kecuali
penerapan beberapa PSAK yang telah
direvisi efektif sejak tanggal 1 Januari 2011
seperti yang telah diungkapkan pada Catatan
ini.

The accounting policies adopted in the
preparation of the consolidated financial
statements are consistent with those
adopted in the preparation of the
consolidated financial statements for the
year ended December 31, 2010, except for
the adoption of several amended PSAK
effective January 1, 2011 as disclosed in
this Note.

Dasar pengukuran laporan keuangan
konsolidasian ini adalah konsep biaya
perolehan (historical cost), kecuali beberapa
akun tertentu disusun berdasarkan
pengukuran lain, sebagaimana diuraikan
dalam kebijakan akuntansi masing-masing
akun tersebut. Laporan keuangan
konsolidasian disusun dengan metode akrual,
kecuali laporan arus kas.

The measurement basis used is the
historical cost, except for certain accounts
which are measured on the bases described
in the related accounting policies. The
consolidated financial statements are
prepared under the accrual basis of
accounting, except for the consolidated
statements of cash flows.

Laporan arus kas konsolidasian disusun
dengan menggunakan metode langsung
dengan mengelompokkan arus kas dalam
aktivitas operasi, investasi dan pendanaan.

The consolidated statements of cash flows
are prepared using the direct method with
classifications of cash flows into operating,
investing and financing activities.

Mata uang pelaporan yang digunakan untuk
penyusunan laporan keuangan konsolidasian
adalah mata uang Rupiah (Rp) yang juga
merupakan mata uang fungsional Grup.

The reporting currency used in the
preparation of the consolidated financial
statements is the Indonesian Rupiah which
is also the functional currency of the Group.

b. Penerapan Pernyataan dan Interpretasi

Standar Akuntansi Keuangan Efektif
1 Januari 2011

 b. Adoption of Statements and
Interpretations of Financial Accounting
Standards Effective January 1, 2011

Efektif tanggal 1 Januari 2011, Grup
menerapkan Pernyataan Standar Akuntansi
Keuangan (PSAK) dan Interpretasi Standar
Akuntansi Keuangan (ISAK) berikut:

 The Group has adopted the following
Statements of Financial Accounting
Standards (PSAKs) and Interpretations of
Financial Accounting Standards (ISAKs)
effective January 1, 2011:

(1) PSAK No. 1 (Revisi 2009), “Penyajian

Laporan Keuangan”, mengatur
penyajian laporan keuangan, antara lain
tujuan, komponen laporan keuangan,
penyajian yang wajar, materialitas dan
agregat, saling hapus, pemisahan
antara aset lancar dan tidak lancar serta
liabilitas jangka pendek dan jangka
panjang, informasi komparatif dan
konsistensi dan memperkenalkan
pengungkapan baru, antara lain
estimasi dan pertimbangan untuk akun-
akun utama, manajemen permodalan,
dan pendapatan komprehensif lain.
Standar ini memperkenalkan laporan
laba rugi komprehensif yang
menggabungkan semua pendapatan
dan beban yang diakui dalam laporan
laba rugi secara bersama-sama dengan
"pendapatan komprehensif lainnya”.

 (1) PSAK No. 1 (Revised 2009),
“Presentation of Financial Statements”,
regulates presentation of financial
statements as to, among others, the
objective, component of financial
statements, fair presentation,
materiality and aggregate, offsetting,
distinction between current and non-
current assets and short-term and
long-term liabilities, comparative
information and consistency and
introduces new disclosures such as,
among others, key estimations and
judgments, capital management, and
other comprehensive income. This
standard introduces a statement of
comprehensive income that combines
all items of income and expenses
recognized in the profit and loss
together with “other comprehensive
income”.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 15 -

Entitas dapat memilih untuk menyajikan
satu laporan laba rugi komprehensif
atau dua laporan yang berkaitan, yakni
laporan laba rugi terpisah dan laporan
laba rugi komprehensif. Grup memilih
untuk menyajikan dalam bentuk satu
laporan dan menyajikan laporan
keuangan konsolidasian periode-
periode sebelumnya sesuai dengan
PSAK ini untuk tujuan perbandingan
dengan laporan keuangan
konsolidasian tanggal
31 Desember 2011.

 The entities may choose to present all
items in one statement, or to present
two linked statements, a separate
statement of income and a statement
of comprehensive income. The Group
has elected to present a single
statement and has presented its prior
periods’ consolidated financial
statements in conformity with this
PSAK to be comparative with the
December 31, 2011 consolidated
financial statements.

(2) PSAK No. 4 (Revisi 2009), “Laporan

Keuangan Konsolidasian dan Laporan
Keuangan Tersendiri”, mengatur
penyusunan dan penyajian laporan
keuangan konsolidasian untuk
sekelompok entitas yang berada dalam
pengendalian Perusahaan, dan
akuntansi untuk investasi pada anak-
anak perusahaan, pengendalian
bersama entitas, dan perusahaan
asosiasi ketika laporan keuangan
tersendiri disajikan sebagai informasi
tambahan.

 (2) PSAK No. 4 (Revised 2009),
“Consolidated and Separate Financial
Statements”, provides for the
preparation and presentation of the
consolidated financial statements for a
group of entities under the control of
Company, and the accounting for
investments in subsidiaries, jointly
controlled entities, and associated
entities when separate financial
statements are prepared as additional
information.

Sesuai dengan ketentuan PSAK
No. 4, Perusahaan mencatat investasi
pada anak perusahaan dan perusahaan
asosiasi pada biaya perolehan dalam
Laporan Keuangan Induk Perusahaan.

In accordance with this provision of
PSAK No. 4, the Company has
recorded its investments in subsidiary
and associated company at cost in the
Parent Company Financial Statements.

Akumulasi ekuitas pada laba (rugi)
bersih anak perusahaan dan
perusahaan asosiasi yang diakui
sebelum 1 Januari 2011 dan 2010
masing-masing sebesar
Rp 1.523.041.092 dan
(Rp 5.241.243.300) telah disesuaikan ke
saldo laba tanggal 1 Januari 2011 dan
2010 dalam Laporan Keuangan Induk
Perusahaan.

Accumulated equity in net income
(loss) of equity companies recognized
before January 1, 2011 and 2010
amounting to Rp 1,523,041,092 and
(Rp 5,241,243,300), respectively, were
adjusted to retained earnings as of
January 1, 2011 and 2010,
respectively, in the Parent Company
Financial Statements.

(3) PSAK No. 5 (Revisi 2009), “Segmen

Operasi”, yang mensyaratkan informasi
dilaporkan dalam setiap segmen operasi
sesuai dengan informasi yang
dilaporkan secara regular kepada
pengambil keputusan operasional untuk
membuat keputusan tentang sumber
daya yang dialokasikan pada segmen
tersebut dan menilai kinerjanya. PSAK
ini menyempurnakan definisi segmen
operasi dan mengharuskan “pendekatan
manajemen” dalam menyajikan
informasi segmen menggunakan dasar
yang sama seperti halnya pelaporan
internal. Grup menyajikan informasi
segmen periode-periode sebelumnya
sesuai dengan PSAK ini untuk tujuan
perbandingan dengan laporan
keuangan konsolidasian untuk tahun
yang berakhir 31 Desember 2011.

(3) PSAK No. 5 (Revised 2009),
“Operating Segments”, requires
reporting information of each operating
segment to be in accordance with the
information which are regularly
reported to the decision maker in
operations to make decisions on
resources that will be allocated to the
segment and to value its performance.
This PSAK has improved the definition
of segment information using the same
basis as in the internal reporting. The
Group has presented prior period’s
segment information in accordance
with this PSAK to be comparative with
the consolidated financial statements
for the year ended December 31,
2011.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 16 -

(4) PSAK No. 7 (Revisi 2010),

“Pengungkapan Pihak-pihak Berelasi”,
mensyaratkan pengungkapan pihak-
pihak berelasi, transaksi dan saldo,
termasuk komitmen, dalam laporan
keuangan.

(4) PSAK No. 7 (Revised 2010), “Related
Party Disclosures”, requires
disclosures of related party
relationships, transactions and
outstanding balances, including
commitments, in the financial
statements.

(5) PSAK No. 48 (Revisi 2009), “Penurunan

Nilai Aset”, mengatur tentang prosedur
yang digunakan oleh entitas untuk
meyakinkan bahwa nilai tercatat aset
tidak melebihi nilai yang dapat dipulihkan.
Suatu aset nilai tercatatnya melebihi nilai
yang dapat dipulihkan apabila nilai
tercatatnya melebihi nilai yang dapat
dipulihkan melalui pemakaian dan
penjualan aset tersebut. Jika ini yang
terjadi, maka aset tersebut diturunkan
nilainya dan pernyataan ini
mengharuskan entitas untuk mengakui
kerugian penurunan nilai aset.
Pernyataan revisi ini juga mengatur
kapan entitas harus memulihkan
kerugian penurunan nilai aset yang telah
diakui dan pengungkapan yang
diperlukan.

(5) PSAK No. 48 (Revised 2009),
“Impairment of Assets”, prescribes the
procedures to be employed by an
entity to ensure that its assets are
carried at no more than their
recoverable amount. An asset is
carried at more than its recoverable
amount if its carrying amount exceeds
the amount to be recovered through
use or sale of the asset. If this is the
case, the asset is described as
impaired and this revised PSAK
requires the entity to recognize an
impairment loss. This revised PSAK
also specifies when an entity should
reverse an impairment loss and
prescribes disclosures.

Berikut ini adalah standar baru dan revisi
atas PSAK dan ISAK yang efektif diterapkan
mulai tahun buku 1 Januari 2011, yang
relevan namun tidak berdampak material
terhadap laporan keuangan konsolidasian:

The following are the new and revised
PSAKs and ISAKs which are relevant and
have been adopted effective
January 1, 2011 but do not have material
impact to the consolidated financial
statements:

PSAK PSAK

(1) PSAK No. 2 (Revisi 2009), Laporan

Arus Kas
(1) PSAK No. 2 (Revised 2009),

Statements of Cash Flows

(2) PSAK No. 3 (Revisi 2010), Laporan

Keuangan Interim
 (2) PSAK No. 3 (Revised 2010), Interim

Financial Reporting

(3) PSAK No. 8 (Revisi 2010), Peristiwa

Setelah Periode Pelaporan
(3) PSAK No. 8 (Revised 2010), Events

After the Reporting Period

(4) PSAK No. 15 (Revisi 2009), “Investasi

pada Entitas Asosiasi”
(4) PSAK No. 15 (Revised 2009),

“Investments in Associates”

(5) PSAK No. 23 (Revisi 2010),

Pendapatan
(5) PSAK No. 23 (Revised 2010),

Revenues

(6) PSAK No. 25 (Revisi 2009), Kebijakan

Akuntansi, Perubahan Estimasi
Akuntansi, dan Kesalahan

(6) PSAK No. 25 (Revised 2009),
Accounting Policies, Changes in
Accounting Estimates and Errors

(7) PSAK No. 57 (Revisi 2009), Provisi,

Liabilitas Kontinjensi, dan Aset
Kontinjensi

(7) PSAK No. 57 (Revised 2009),
Provisions, Contingent Liabilities and
Contingent Assets

ISAK ISAK

(1) ISAK No. 17, Laporan Keuangan

Interim dan Penurunan Nilai
(1) ISAK No. 17, Interim Financial

Reporting and Impairment

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 17 -

Berikut ini adalah standar baru dan revisi
atas PSAK dan ISAK yang efektif diterapkan
untuk tahun buku yang dimulai 1 Januari
2011, yang tidak relevan terhadap laporan
keuangan konsolidasian :

The following are the new and revised
PSAKs and ISAKs which are effective
January 1, 2011, but irrelevant to the
consolidated financial statements :

PSAK PSAK

(1) PSAK No. 12 (Revisi 2009), Bagian

 Partisipasi dalam Ventura Bersama
(1) PSAK No. 12 (Revised 2009),

Investments in Joint Ventures

(2) PSAK No. 19 (Revisi 2010), Aset

 Takberwujud
(2) PSAK No. 19 (Revised 2010),

Intangible Assets

(3) PSAK No. 22 (Revisi 2010), Kombinasi

 Bisnis
(3) PSAK No. 22 (Revised 2010),

Business Combinations

(4) PSAK No. 58 (Revisi 2009), Aset

 Tidak Lancar yang Dimiliki untuk Dijual
 dan Operasi yang Dihentikan

(4) PSAK No. 58 (Revised 2009),
Noncurrent Assets Held For Sale and
Discontinued Operations

ISAK ISAK

(1) ISAK No. 7 (Revisi 2009), Konsolidasi

Entitas Bertujuan Khusus
(1) ISAK No. 7 (Revised 2009),

Consolidation-Special Purpose
Entities

(2) ISAK No. 9, Perubahan atas Liabilitas

Aktivitas Purnaoperasi, Restorasi dan
Liabilitas Serupa

(2) ISAK No. 9, Changes in Existing
Decommissioning, Restoration and
Similar Liabilities

(3) ISAK No. 10, Program Loyalitas

Pelanggan
(3) ISAK No. 10, Customer Loyalty

Program

(4) ISAK No. 11, Distribusi Aset Nonkas

kepada Pemilik
(4) ISAK No. 11, Distribution of Non-

Cash Assets to Owners

(5) ISAK No. 12, Pengendalian Bersama

Entitas: Kontribusi Nonmoneter oleh
Venturer

(5) ISAK No. 12, Jointly Controlled
Entities-Nonmonetary Contributions
by Venturers

(6) ISAK No. 14, Aset Tak Berwujud –

Biaya Situs Web
(6) ISAK No. 14, Web Site Costs

c. Prinsip Konsolidasi c. Principles of Consolidation

Efektif 1 Januari 2011, Grup secara
retrospektif menerapkan PSAK
No. 4 (Revisi 2009), “Laporan Keuangan
Konsolidasian dan Laporan Keuangan
Tersendiri”, kecuali untuk beberapa hal
berikut yang diterapkan secara prospektif,
yaitu: (i) kerugian anak perusahaan yang
mengakibatkan akun kepentingan non-
pengendali bersaldo defisit; (ii) kehilangan
pengendalian atas anak perusahaan; (iii)
perubahan dalam bagian kepemilikan anak
perusahaan yang tidak mengakibatkan
hilangnya pengendalian; (iv) hak suara
potensial dalam menentukan pengendalian
yang ada; dan (v) konsolidasi anak
perusahaan yang dibatasi dalam jangka
waktu yang panjang.

Effective January 1, 2011, the Group
retrospectively adopted PSAK No. 4
(Revised 2009), “Consolidated and Separate
Financial Statements”, except for the
following items that were applied
prospectively: (i) losses of a subsidiary that
result in a deficit balance to noncontrolling
interests (“NCI”); (ii) loss of control over a
subsidiary; (iii) change in the ownership
interest in a subsidiary that does not result
in a loss of control; (iv) potential voting rights
in determining the existence of control; and
(v) consolidation of a subsidiary that is
subject to long-term restriction.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 18 -

Kebijakan Akuntansi Efektif 1 Januari 2011 Accounting Policies Effective January 1,

2011

Laporan keuangan konsolidasian meliputi
laporan keuangan Perusahaan dan anak
perusahaan sebagaimana diungkapkan
dalam Catatan 1c.

The consolidated financial statements
include the accounts of the Company and its
subsidiary mentioned in Note 1c.

Seluruh transaksi dan saldo akun antar
perusahaan yang signifikan (termasuk laba
atau rugi yang belum direalisasi) telah
dieliminasi.

All significant intercompany transactions and
account balances (including the related
significant unrealized gains or losses) have
been eliminated.

Anak perusahaan dikonsolidasikan secara
penuh sejak tanggal akuisisi, yaitu tanggal
Perusahaan memperoleh pengendalian,
sampai dengan tanggal Perusahaan
kehilangan pengendalian. Pengendalian
dianggap ada ketika Perusahaan memiliki
secara langsung atau tidak langsung melalui
anak perusahaan, lebih dari setengah
kekuasaan suara entitas, kecuali dalam
keadaan yang jarang dapat ditunjukkan
secara jelas bahwa kepemilikan tersebut
tidak diikuti dengan pengendalian. Dalam
kondisi tertentu, pengendalian juga ada
ketika Perusahaan memiliki setengah atau
kurang kekuasaan suara suatu entitas.

Subsidiaries are fully consolidated from the
date of acquisition, being the date on which
the Company obtained control, and continue
to be consolidated until the date such
control ceases. Control is presumed to exist
if the Company owns, directly or indirectly
through subsidiaries, more than a half of the
voting power of an entity unless, in
exceptional circumstances, it can be clearly
demonstrated that such ownership does not
constitute control. Control also exists under
certain circumstances even when the
Company owns half or less of the voting
power of an entity.

Rugi anak perusahaan yang tidak dimiliki
secara penuh diatribusikan pada Kepentingan
Nonpengendali (KNP) (sebelum dikenal
sebagai hak minoritas) bahkan jika hal ini
mengakibatkan KNP mempunyai saldo
defisit.

Losses of a non-wholly owned subsidiary
are attributed to the NCI (formerly known as
minority interest) even if that results in a
deficit balance.

Jika kehilangan pengendalian atas suatu
anak perusahaan, maka Perusahaan
dan/atau anak perusahaan:

 In case of loss of control over a subsidiary,
the Company and/or its subsidiary:

• menghentikan pengakuan aset

(termasuk setiap goodwill) dan liabilitas
anak perusahaan;

 • derecognizes the assets (including
goodwill) and liabilities of the
subsidiary;

• menghentikan pengakuan jumlah
tercatat setiap KNP;

 • derecognizes the carrying amount of
any NCI;

• menghentikan pengakuan akumulasi
selisih penjabaran, yang dicatat di
ekuitas, bila ada;

 • derecognizes the cumulative
translation differences, recorded in
equity, if any;

• mengakui nilai wajar pembayaran yang
diterima;

 • recognizes the fair value of the
consideration received;

• mengakui setiap sisa investasi pada
nilai wajarnya;

 • recognizes the fair value of any
investment retained;

• mengakui setiap perbedaan yang
dihasilkan sebagai keuntungan atau
kerugian dalam laporan laba rugi; dan

 • recognizes any surplus or deficit in
profit or loss; and

• mereklasifikasi bagian induk
perusahaan atas komponen yang
sebelumnya diakui sebagai
pendapatan komprehensif lain ke
laporan laba rugi, atau mengalihkan
secara langsung ke saldo laba.

 • reclassifies the parent’s share of
components previously recognized in
other comprehensive income to profit
or loss or retained earnings, as
appropriate.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 19 -

KNP mencerminkan bagian atas laba atau
rugi dan aset neto dari anak-anak
perusahaan yang tidak dapat diatribusikan
secara langsung maupun tidak langsung oleh
Perusahaan, yang masing-masing disajikan
dalam laporan laba rugi komprehensif
konsolidasian dan dalam ekuitas pada
laporan posisi keuangan konsolidasian,
terpisah dari bagian yang dapat diatribusikan
kepada pemilik entitas.

NCI represents the portion of the profit or
loss and net assets of the subsidiaries
attributable to equity interests that are not
owned directly or indirectly by the Company,
which are presented in the consolidated
statements of comprehensive income and
under the equity section of the consolidated
statements of financial position,
respectively, separately from the
corresponding portion attributable to the
owners of the Company.

Kebijakan Akuntansi Sebelum
1 Januari 2011

Accounting Policies Prior to
January 1, 2011

Sebelum tanggal 1 Januari 2011, kerugian
yang menjadi bagian dari KNP pada anak-
anak perusahaan tertentu yang tidak dimiliki
secara penuh yang sudah melebihi
bagiannya dalam modal disetor anak-anak
perusahaan tersebut dibebankan sementara
kepada pemegang saham pengendali,
kecuali terdapat liabilitas yang mengikat KNP
untuk menutupi kerugian tersebut. Laba
anak-anak perusahaan tersebut pada periode
berikutnya terlebih dahulu akan dialokasikan
kepada pemegang saham pengendali sampai
seluruh bagian kerugian KNP yang
dibebankan kepada pemegang saham
pengendali dapat ditutup.

Prior to January 1, 2011, losses attributable
to the NCI in certain non-wholly owned
subsidiaries that have exceeded the NCI’s
portion in the equity of the said subsidiaries
were temporarily charged against the
controlling shareholder unless the NCI has a
binding obligation to cover these losses.
Subsequent profits of the said subsidiaries
are allocated to the controlling shareholder
until the NCI's share of losses previously
absorbed by the controlling shareholder has
been recovered.

d. Transaksi dan Saldo Dalam Mata Uang

Asing
 d. Foreign Currency Transactions and

Balances

Pembukuan Grup diselenggarakan dalam
mata uang Rupiah. Transaksi-transaksi
selama tahun berjalan dalam mata uang
asing dicatat dengan kurs yang berlaku pada
saat terjadinya transaksi. Pada tanggal
laporan posisi keuangan konsolidasian, aset
dan liabilitas moneter dalam mata uang asing
disesuaikan untuk mencerminkan kurs
tengah Bank Indonesia yang berlaku pada
tanggal tersebut. Keuntungan atau kerugian
kurs yang timbul dikreditkan atau dibebankan
dalam laporan laba rugi komprehensif
konsolidasian tahun yang bersangkutan.

 The books of accounts of the Group are
maintained in Rupiah. Transactions during
the year involving foreign currencies are
recorded at the rates of exchange prevailing
at the time the transactions are made. At the
consolidated statements of financial position
date, monetary assets and liabilities
denominated in foreign currencies are
adjusted using the Bank Indonesia’s middle
rates of exchange prevailing at that date.
The resulting gains or losses are credited or
charged to current operations.

Keuntungan atau kerugian selisih kurs atas
aset dan liabilitas moneter merupakan selisih
antara biaya perolehan diamortisasi dalam
Rupiah pada awal tahun yang disesuaikan
dengan bunga efektif dan pembayaran
selama tahun berjalan, dengan biaya
perolehan diamortisasi dalam mata uang
asing yang dijabarkan ke dalam Rupiah
menggunakan kurs yang berlaku pada akhir
tahun.

The foreign exchange gains or losses on
monetary items is the difference between
amortized cost in Rupiah at the beginning of
the year, adjusted for effective interest and
payments during the year, and the
amortized cost in foreign currency translated
into Rupiah at the exchange rate at the end
of the year.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 20 -

Pada tanggal 31 Desember 2011 dan 2010,
kurs konversi yakni kurs tengah Bank
Indonesia, yang digunakan oleh Grup adalah
sebagai berikut:

As of December 31, 2011 and 2010, the
conversion rates used by the Group were
the middle rates of Bank Indonesia as
follows:

Mata Uang 2011 2010 Foreign Currency

Rp Rp

Poundsterling Inggris (GBP) 13.969,27 13.893,80 Great Britain Poundsterling (GBP)
Euro (EUR) 11.738,99 11.955,79 Euro (EUR)
Franc Swiss (CHF) 9.636,07 9.600,14 Switzerland Franc (CHF)
Dolar Australia (AUD) 9.202,68 9.142,51 Australian Dollar (AUD)
Dolar Amerika Serikat (USD) 9.068,00 8.991,00 U.S. Dollar (USD)
Dolar Kanada (CAD) 8.881,50 8.986,97 Canadian Dolar (CAD)
Dolar Singapura (SGD) 6.974,33 6.980,61 Singapore Dollar (SGD)
Dolar Selandia Baru (NZD) 7.006,41 6.937,47 New Zealand Dolar (NZD)
Ringgit Malaysia (MYR) 2.852,93 2.915,85 Malaysian Ringgit (MYR)
Saudi Arabia Rial (SAR) 2.453,93 2.440,96 Saudi Arabian Rial (SAR)
China Yuan (CNY) 1.439,16 1.357,61 China Yuan (CNY)
Dolar Hongkong (HKD) 1.167,21 1.155,44 Hongkong Dollar (HKD)
Yen Jepang (JPY) 116,80 110,29 Japanese Yen (JPY)
Won Korea (KRW) 7,84 7,97 Korean Won (KRW)

e. Transaksi Pihak Berelasi e. Transactions with Related Parties

Kebijakan Akuntansi Efektif 1 Januari 2011 Accounting Policies Effective
January 1, 2011

Pihak berelasi adalah orang atau perusahaan
yang terkait dengan Grup:

A party is considered to be related to the
Group if:

1. langsung, atau tidak langsung yang

melalui satu atau lebih perantara, jika
suatu pihak:

1. directly, or indirectly through one or
more intermediaries, the party:

a. mengendalikan, atau dikendalikan

oleh, atau berada di bawah
pengendalian bersama, dengan
Grup;

a. controls, is controlled by, or is
under common control with, the
Group;

b. memiliki kepentingan dalam Grup
yang memberikan pengaruh
signifikan atas Grup; atau

b. has an interest in the Group that
gives it significant influence over
the Group; or

c. memiliki pengendalian bersama

atas Grup;
c. has joint control over the Group;

2. perusahaan asosiasi; 2. the party is an associate of the Group;

3. perusahaan ventura bersama dimana

Grup sebagai venturer;
 3. the party is a joint venture in which the

Group is a venturer;

4. pihak tersebut adalah anggota dari

personil manajemen kunci Grup atau
induk perusahaan;

4. the party is a member of the key
management personnel of the Group or
its parent;

5. anggota keluarga dekat dari individu

yang diuraikan dalam butir (1) atau (4);
5. the party is a close member of the

family of any individual referred to in (1)
or (4);

6. entitas yang dikendalikan, dikendalikan

bersama atau dipengaruhi signifikan
oleh, atau dimana hak suara signifikan
atas entitas tersebut, langsung maupun
tidak langsung, dimiliki oleh individu
seperti diuraikan dalam butir (4) atau (5);
atau

6. the party is an entity that is controlled,
jointly controlled or significantly
influenced by or for which significant
voting power in such entity resides with,
directly or indirectly, any individual
referred to in (4) or (5); or

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 21 -

7. suatu program imbalan pasca – kerja

untuk imbalan kerja dari Perusahaan,
atau entitas lain yang terkait dengan
Grup.

7. the party is a post employment benefit
plan for the benefit of employees of the
Group, or of any entity that is a related
party of the Group.

Kebijakan Akuntansi Sebelum
1 Januari 2011

 Accounting Policies Prior to
January 1, 2011

Pihak-pihak berelasi adalah: Related parties consist of the following:

1. Perusahaan yang melalui satu atau

lebih perantara, mengendalikan, atau
dikendalikan oleh, atau berada di bawah
pengendalian bersama, dengan Grup
(termasuk holding companies,
subsidiaries, dan fellow subsidiaries);

 1. Companies that, through one or more
intermediaries, control or are controlled
by, or are under common control with,
the Group (including holding
companies, subsidiaries, and fellow
subsidiaries);

2. Perusahaan asosiasi; 2. Associated companies;

3. Perorangan yang memiliki, baik secara

langsung maupun tidak langsung, suatu
kepentingan hak suara di Grup secara
signifikan, dan anggota keluarga dekat
dari perorangan tersebut (yang
dimaksudkan dengan anggota keluarga
dekat adalah mereka yang diharapkan
dapat mempengaruhi atau dipengaruhi
perorangan tersebut dalam transaksinya
dengan Grup);

 3. Individuals owning, directly or
indirectly, an interest in the voting
power of the Group that gives them
significant influence over the Group,
and close family members of such
individuals (close family members are
those who can influence or can be
influenced by such individuals in their
transactions with the Group);

4. Karyawan kunci, yaitu orang-orang yang

mempunyai wewenang dan tanggung
jawab untuk merencanakan, memimpin
dan mengendalikan kegiatan Grup yang
meliputi anggota dewan komisaris,
direksi dan manajer dari Grup serta
anggota keluarga dekat orang-orang
tersebut; dan

 4. Key management personnel, that is,
those persons having authority and
responsibility for planning, directing
and controlling the activities of the
Group, including commissioners,
directors and managers of the Group
and close family members of such
individuals; and

5. Perusahaan dimana suatu kepentingan

substansial dalam hak suara dimiliki
baik secara langsung maupun tidak
langsung oleh setiap orang yang
diuraikan dalam butir (3) atau (4), atau
setiap orang tersebut mempunyai
pengaruh signifikan atas perusahaan
tersebut. Ini mencakup perusahaan-
perusahaan yang dimiliki anggota
dewan komisaris, direksi atau
pemegang saham utama dari Grup dan
perusahaan-perusahaan yang
mempunyai anggota manajemen kunci
yang sama dengan Grup.

 5. Companies in which a substantial
interest in the voting power is owned,
directly or indirectly, by any person
described in (3) or (4) or over which
such person is able to exercise
significant influence. These include
companies owned by commissioners,
directors or major stockholders of the
Group, and companies that have a
common member of key management
with that of the Group.

Semua transaksi dengan pihak berelasi, baik
yang dilakukan dengan atau tidak dengan,
persyaratan dan kondisi yang sama dengan
pihak ketiga diungkapkan dalam laporan
keuangan konsolidasian.

All transactions with related parties, whether
or not done under similar terms and
conditions as those done with third parties, are
disclosed in the consolidated financial
statements.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 22 -

f. Penggunaan Estimasi f. Use of Estimates

Manajemen membuat estimasi dan asumsi
dalam penyusunan laporan keuangan
konsolidasian yang mempengaruhi jumlah-
jumlah yang dilaporkan atas aset, liabilitas,
pendapatan dan beban. Realisasi dapat
berbeda dengan jumlah yang diestimasi.
Revisi estimasi akuntansi diakui dalam
periode yang sama pada saat terjadinya
revisi estimasi atau pada periode masa
depan yang terkena dampak.

Management makes estimates and
assumptions in the preparation of the
financial statements which affect the
reported amounts of assets, liabilities,
revenues and expenses. Actual results could
differ from those estimates. Revisions to
accounting estimates are recognized in the
period in which the estimate is revised and
in any future periods affected.

g. Kas dan Setara Kas g. Cash and Cash Equivalents

Kas terdiri dari kas dan bank. Setara kas
adalah semua investasi milik anak
perusahaan yang bersifat jangka pendek dan
sangat likuid yang dapat segera
dikonversikan menjadi kas dengan jatuh
tempo dalam waktu tiga bulan atau kurang
sejak tanggal penempatannya dan yang tidak
dijaminkan serta tidak dibatasi pencairannya.

Cash consists of cash on hand and in
banks. Cash equivalents are short-term,
highly liquid investments owned by
subsidiary that are readily convertible to
known amounts of cash with original
maturities of three (3) months or less from
the date of placements, and which are not
used as collateral and are not restricted.

h. Kas dan Setara Kas yang Dibatasi

Penggunaannya
h. Restricted Cash and Cash Equivalents

Bank dan deposito yang dijaminkan atau
dibatasi penggunaannya, disajikan sebagai
“Kas dan Setara Kas yang Dibatasi
Penggunaannya”.

Cash in banks and time deposits which are
used as collateral or restricted, are
presented as “Restricted Cash and Cash
Equivalents”.

i. Instrumen Keuangan i. Financial Instruments

Grup mengakui aset keuangan atau liabilitas
keuangan pada laporan posisi keuangan
konsolidasian, jika dan hanya jika, Grup
menjadi salah satu pihak dalam ketentuan
pada kontrak instrumen tersebut. Pembelian
atau penjualan yang lazim atas instrumen
keuangan diakui pada tanggal penyelesaian.

The Group recognizes a financial asset or a
financial liability in the consolidated
statements of financial position when it
becomes a party to the contractual
provisions of the instrument. All regular way
purchases and sales of financial instruments
are recognized on the settlement date.

Instrumen keuangan pada pengakuan awal
diukur pada nilai wajarnya, yang merupakan
nilai wajar kas yang diserahkan (dalam hal
aset keuangan) atau yang diterima (dalam hal
liabilitas keuangan). Nilai wajar kas yang
diserahkan atau diterima ditentukan dengan
mengacu pada harga transaksi atau harga
pasar yang berlaku. Jika harga pasar tidak
dapat ditentukan dengan andal, maka nilai
wajar kas yang diserahkan atau diterima
dihitung berdasarkan estimasi jumlah seluruh
pembayaran atau penerimaan kas masa
depan, yang didiskontokan menggunakan
suku bunga pasar yang berlaku untuk
instrumen sejenis dengan jatuh tempo yang
sama atau hampir sama. Pengukuran awal
instrumen keuangan termasuk biaya
transaksi, kecuali untuk instrumen keuangan
yang diukur pada nilai wajar melalui laporan
laba rugi.

Financial instruments are recognized initially
at fair value, which is the fair value of the
consideration given (in case of an asset) or
received (in case of a liability). The fair value
of the consideration given or received is
determined by reference to the transaction
price or other market prices. If such market
prices are not reliably determinable, the fair
value of the consideration is estimated as
the sum of all future cash payments or
receipts, discounted using the prevailing
market rates of interest for similar
instruments with similar maturities. The
initial measurement of financial instruments,
except for financial instruments at fair value
through profit and loss (FVPL), includes
transaction costs.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 23 -

Biaya transaksi adalah biaya-biaya yang
dapat diatribusikan secara langsung pada
perolehan atau penerbitan aset keuangan
atau liabilitas keuangan, dimana biaya
tersebut adalah biaya yang tidak akan terjadi
apabila entitas tidak memperoleh atau
menerbitkan instrumen keuangan. Biaya
transaksi tersebut diamortisasi sepanjang
umur instrumen menggunakan metode suku
bunga efektif.

 Transaction costs include only those costs
that are directly attributable to the
acquisition of a financial asset or issuance of
financial liability and they are incremental
costs that would not have been incurred if
the instrument had not been acquired or
issued. Such transaction costs are
amortized over the terms of the instruments
based on the effective interest rate method.

Metode suku bunga efektif adalah metode
yang digunakan untuk menghitung biaya
perolehan diamortisasi dari aset keuangan
atau liabilitas keuangan dan metode untuk
mengalokasikan pendapatan bunga atau
beban bunga selama periode selama periode
yang relevan, menggunakan suku bunga
yang secara tepat mendiskontokan estimasi
pembayaran atau penerimaan kas di masa
depan selama perkiraan umur instrumen
keuangan atau, jika lebih tepat, digunakan
periode yang lebih singkat untuk memperoleh
nilai tercatat bersih dari instrumen keuangan.
Pada saat menghitung suku bunga efektif,
Grup mengestimasi arus kas dengan
mempertimbangkan seluruh persyaratan
kontraktual dalam instrumen keuangan
tersebut, tanpa mempertimbangkan kerugian
kredit di masa depan, namun termasuk
seluruh komisi dan bentuk lain yang
dibayarkan atau diterima, yang merupakan
bagian tidak terpisahkan dari suku bunga
efektif.

 Effective interest rate method is a method of
calculating the amortized cost of a financial
asset or a financial liability and allocating the
interest income or expense over the relevant
period by using an interest rate that exactly
discounts estimated future cash payments
or receipts through the expected life of the
instruments or, when appropriate, a shorter
period to the net carrying amount of the
financial instruments. When calculating the
effective interest, the Group estimates future
cash flows considering all contractual terms
of the financial instruments excluding future
credit losses and includes all fees and points
paid or received that are an integral part of
the effective interest rate.

Biaya perolehan diamortisasi dari aset
keuangan atau liabilitas keuangan adalah
jumlah aset keuangan atau liabilitas
keuangan yang diukur pada saat pengakuan
awal dikurangi pembayaran pokok, ditambah
atau dikurangi dengan amortisasi kumulatif
menggunakan metode suku bunga efektif
yang dihitung dari selisih antara nilai awal
dan nilai jatuh temponya, dan dikurangi
penurunan untuk penurunan nilai atau nilai
yang tidak dapat ditagih.

Amortized cost is the amount at which the
financial asset or financial liability is
measured at initial recognition, minus
principal repayments, plus or minus the
cumulative amortization using the effective
interest rate method of any difference
between the initial amount recognized and
the maturity amount, minus any reduction for
impairment.

Pengklasifikasian instrumen keuangan
dilakukan berdasarkan tujuan perolehan
instrumen tersebut dan mempertimbangkan
apakah instrumen tersebut memiliki kuotasi
harga di pasar aktif. Pada saat pengakuan
awal, Grup mengklasifikasikan instrumen
keuangan dalam kategori berikut: aset
keuangan yang diukur pada nilai wajar
melalui laporan laba rugi, pinjaman yang
diberikan dan piutang, investasi dimiliki
hingga jatuh tempo, aset keuangan tersedia
untuk dijual, liabilitas keuangan yang diukur
pada nilai wajar melalui laporan laba rugi dan
liabilitas keuangan lain-lain, dan melakukan
evaluasi kembali atas kategori-kategori
tersebut pada setiap tanggal pelaporan,
apabila diperlukan dan tidak melanggar
ketentuan yang disyaratkan.

 The classification of the financial
instruments depends on the purpose for
which the instruments were acquired and
whether they are quoted in an active market.
At initial recognition, the Group classifies its
financial instruments in the following
categories: financial assets at FVPL, loans
and receivables, held-to-maturity (HTM)
investments, Available for sale (AFS)
financial assets, financial liabilities at FVPL
and other financial liabilities, and, where
allowed and appropriate, re-evaluate such
classification at every reporting date.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 24 -

Penentuan Nilai Wajar Determination of Fair Value

Nilai wajar instrumen keuangan yang
diperdagangkan di pasar aktif pada tanggal
laporan posisi keuangan konsolidasian
adalah berdasarkan kuotasi harga pasar atau
harga kuotasi penjual/dealer (bid price untuk
posisi beli dan ask price untuk posisi jual),
tanpa memperhitungkan biaya transaksi.
Apabila bid price dan ask price yang terkini
tidak tersedia, maka harga transaksi terakhir
yang digunakan untuk mencerminkan bukti
nilai wajar terkini, sepanjang tidak terdapat
perubahan signifikan dalam perekonomian
sejak terjadinya transaksi. Untuk seluruh
instrumen keuangan yang tidak terdaftar
pada suatu pasar aktif, kecuali investasi pada
instrumen ekuitas yang tidak memiliki kuotasi
harga, maka nilai wajar ditentukan
menggunakan teknik penilaian. Teknik
penilaian meliputi teknik nilai kini (net present
value), perbandingan terhadap instrumen
sejenis yang memiliki harga pasar yang dapat
diobservasi, model harga opsi (options
pricing models), dan model penilaian lainnya.
Dalam hal nilai wajar tidak dapat ditentukan
dengan andal menggunakan teknik penilaian,
maka investasi pada instrumen ekuitas yang
tidak memiliki kuotasi harga dinyatakan pada
biaya perolehan setelah dikurangi penurunan
nilai.

 The fair value of financial instruments traded
in active markets at the consolidated
statements of financial position date is
based on their quoted market price or dealer
price quotations (bid price for long positions
and ask price for short positions), without
any deduction for transaction costs. When
current bid and asking prices are not
available, the price of the most recent
transaction is used since it provides
evidence of the current fair value as long as
there has not been a significant change in
economic circumstances since the time of
the transaction. For all other financial
instruments not listed in an active market,
except investment in unquoted equity
securities, the fair value is determined by
using appropriate valuation techniques.
Valuation techniques include net present
value techniques, comparison to similar
instruments for which market observable
prices exist, options pricing models, and
other relevant valuation models. In the
absence of a reliable basis for determining
fair value, investments in unquoted equity
securities are carried at cost net of
impairment.

Laba/Rugi Hari ke-1 Day 1 Profit/Loss

Apabila harga transaksi dalam suatu pasar
yang tidak aktif berbeda dengan nilai wajar
instrumen sejenis pada transaksi pasar terkini
yang dapat diobservasi atau berbeda dengan
nilai wajar yang dihitung menggunakan teknik
penilaian dimana variabelnya merupakan
data yang diperoleh dari pasar yang dapat
diobservasi, maka Grup mengakui selisih
antara harga transaksi dengan nilai wajar
tersebut (yakni Laba/Rugi hari ke-1) dalam
laporan laba rugi komprehensif
konsolidasian, kecuali jika selisih tersebut
memenuhi kriteria pengakuan sebagai aset
yang lain. Dalam hal tidak terdapat data yang
dapat diobservasi, maka selisih antara harga
transaksi dan nilai yang ditentukan
berdasarkan teknik penilaian hanya diakui
dalam laporan laba rugi komprehensif
konsolidasian apabila data tersebut menjadi
dapat diobservasi atau pada saat instrumen
tersebut dihentikan pengakuannya. Untuk
masing-masing transaksi, Grup menerapkan
metode pengakuan Laba/Rugi Hari ke-1 yang
sesuai.

Where the transaction price in a non-active
market is different from the fair value of
other observable current market
transactions in the same instrument or
based on a valuation technique whose
variables include only data from observable
market, the Group recognizes the difference
between the transaction price and fair value
(a Day 1 profit/loss) in the consolidated
statement of comprehensive income unless
it qualifies for recognition as some other
type of asset. In cases where the data is not
observable, the difference between the
transaction price and model value is only
recognized in the consolidated statement of
comprehensive income when the inputs
become observable or when the instrument
is derecognized. For each transaction, the
Group determines the appropriate method of
recognizing the “Day 1” profit/loss amount.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 25 -

Aset Keuangan Financial Assets

(1) Aset Keuangan yang Diukur pada Nilai

Wajar melalui Laporan Laba Rugi
 (1) Financial Assets at FVPL

Aset keuangan yang diukur pada nilai
wajar melalui laporan laba rugi meliputi
aset keuangan dalam kelompok
diperdagangkan dan aset keuangan
yang pada saat pengakuan awal
ditetapkan untuk diukur pada nilai wajar
melalui laporan laba rugi. Aset
keuangan diklasifikasikan dalam
kelompok dimiliki untuk diperdagangkan
apabila aset keuangan tersebut
diperoleh terutama untuk tujuan dijual
kembali dalam waktu dekat.

 Financial assets at FVPL include
financial assets held for trading and
financial assets designated upon initial
recognition at FVPL. Financial assets
are classified as held for trading if they
are acquired for the purpose of selling
in the near term.

Aset keuangan ditetapkan sebagai
diukur pada nilai wajar melalui laporan
laba rugi pada saat pengakuan awal jika
memenuhi kriteria sebagai berikut:

 Financial assets may be designated at
initial recognition at FVPL if the
following criteria are met:

a. Penetapan tersebut mengeliminasi

atau mengurangi secara signifikan
ketidakkonsistenan pengukuran
dan pengakuan yang dapat timbul
dari pengukuran aset atau
pengakuan keuntungan dan
kerugian karena penggunaan
dasar-dasar yang berbeda; atau

 a. the designation eliminates or
significantly reduces the
inconsistent treatment that would
otherwise arise from measuring
the financial assets or recognizing
gains or losses on them on a
different basis; or

b. Aset tersebut merupakan bagian

dari kelompok aset keuangan,
liabilitas keuangan, atau keduanya,
yang dikelola dan kinerjanya
dievaluasi berdasarkan nilai wajar,
sesuai dengan manajemen risiko
atau strategi investasi yang
didokumentasikan; atau

 b. the assets are part of a group of
financial assets, financial liabilities
or both which are managed and
their performance evaluated on a
fair value basis, in accordance
with a documented risk
management or investment
strategy; or

c. instrumen keuangan tersebut

memiliki derivatif melekat, kecuali
jika derivatif melekat tersebut tidak
memodifikasi secara signifikan arus
kas, atau terlihat jelas dengan
sedikit atau tanpa analisis, bahwa
pemisahan derivatif melekat tidak
dapat dilakukan.

 c. the financial instruments contain
an embedded derivative, unless
the embedded derivative does not
significantly modify the cash flows
or it is clear, with little or no
analysis, that it would not be
separately recorded.

Aset keuangan yang diukur pada nilai
wajar melalui laporan laba rugi dicatat
pada laporan posisi keuangan
konsolidasian pada nilai wajarnya.
Perubahan nilai wajar langsung diakui
dalam laporan laba rugi komprehensif
konsolidasian. Bunga yang diperoleh
dicatat sebagai pendapatan bunga,
sedangkan pendapatan dividen dicatat
sebagai bagian dari pendapatan lain-
lain sesuai dengan persyaratan dalam
kontrak, atau pada saat hak untuk
memperoleh pembayaran atas dividen
tersebut telah ditetapkan.

 Financial assets at FVPL are recorded
in the consolidated statements of
financial position at fair value. Changes
in fair value are recognized directly in
the consolidated statement of
comprehensive income. Interest
earned is recorded as interest income,
while dividend income is recorded as
part of other income according to the
terms of the contract, or when the right
of payment has been established.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 26 -

Pada tanggal 31 Desember 2011 dan
2010, Grup tidak memiliki aset
keuangan ditetapkan sebagai diukur
pada nilai wajar melalui laporan laba
rugi.

 As of December 31, 2011 and 2010,
the Group has not classified any
financial asset at FVPL.

(2) Pinjaman yang Diberikan dan Piutang (2) Loans and Receivables

Pinjaman yang diberikan dan piutang
adalah aset keuangan non-derivatif
dengan pembayaran tetap atau telah
ditentukan dan tidak mempunyai kuotasi
di pasar aktif. Aset keuangan tersebut
tidak dimaksudkan untuk dijual dalam
waktu dekat dan tidak diklasifikasikan
sebagai aset keuangan yang diukur
pada nilai wajar melalui laporan laba
rugi, investasi dimiliki hingga jatuh
tempo atau aset tersedia untuk dijual.

Loans and receivables are non-
derivative financial assets with fixed or
determinable payments that are not
quoted in an active market. They are
not entered into with the intention of
immediate or short-term resale and are
not classified as financial assets at
FVPL, HTM investments or AFS
financial assets.

Setelah pengukuran awal, pinjaman
yang diberikan dan piutang diukur pada
biaya perolehan diamortisasi
menggunakan metode bunga efektif,
dikurangi penyisihan penurunan nilai
Biaya perolehan diamortisasi tersebut
memperhitungkan premi atau diskonto
yang timbul pada saat perolehan serta
imbalan dan biaya yang merupakan
bagian integral dari suku bunga efektif.
Amortisasi dicatat sebagai bagian dari
pendapatan bunga dalam laporan laba
rugi komprehensif konsolidasian.
Kerugian yang timbul akibat penurunan
nilai diakui dalam laporan laba rugi
komprehensif konsolidasian.

After initial measurement, loans and
receivables are subsequently
measured at amortized cost using the
effective interest method, less
allowance for impairment. Amortized
cost is calculated by taking into
account any discount or premium on
acquisition and fees and costs that are
an integral part of the effective interest
rate. The amortization is included as
part of interest income in the
consolidated statements of
comprehensive income. The losses
arising from impairment are recognized
in the consolidated statements of
comprehensive income.

Pada tanggal 31 Desember 2011 dan
2010, kategori ini meliputi kas dan
setara kas, piutang lain-lain, piutang
dari pihak berelasi dan kas dan setara
kas yang dibatasi penggunaannya yang
dimiliki oleh Grup.

As of December 31, 2011 and 2010,
the Group’s cash and cash
equivalents, other accounts receivable,
accounts receivable from a related
party and restricted cash and cash
equivalents are included in this
category.

(3) Investasi Dimiliki Hingga Jatuh Tempo (3) HTM Investments

Investasi dimiliki hingga jatuh tempo
adalah aset keuangan non-derivatif
dengan pembayaran tetap atau telah
ditentukan dan jatuh temponya telah
ditetapkan, dan manajemen Grup
memiliki intensi positif dan kemampuan
untuk memiliki aset keuangan tersebut
hingga jatuh tempo. Apabila Grup
menjual atau mereklasifikasi investasi
dimiliki hingga jatuh tempo dalam
jumlah yang lebih dari jumlah yang tidak
signifikan sebelum jatuh tempo, maka
seluruh aset keuangan dalam kategori
tersebut terkena aturan pembatasan
(tainting rule) dan harus direklasifikasi
ke kelompok tersedia untuk dijual.

 HTM investments are non-derivative
financial assets with fixed or
determinable payments and fixed
maturities for which the Group’s
management has the positive intention
and ability to hold to maturity. When
the Group sells or reclassifies other
than an insignificant amount of HTM
investments before maturity, the entire
category would be tainted and the
investments are reclassified as AFS
financial assets.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 27 -

Setelah pengukuran awal, investasi ini
diukur pada biaya perolehan
diamortisasi menggunakan metode
bunga efektif, setelah dikurangi
penurunan nilai. Biaya perolehan
diamortisasi tersebut memperhitungkan
premi atau diskonto yang timbul pada
saat perolehan serta imbalan dan biaya
yang merupakan bagian integral dari
suku bunga efektif. Amortisasi dicatat
sebagai bagian dari pendapatan bunga
dalam laporan laba rugi komprehensif
konsolidasian. Keuntungan dan
kerugian yang timbul diakui dalam
laporan laba rugi komprehensif
konsolidasian pada saat penghentian
pengakuan dan penurunan nilai dan
melalui proses amortisasi menggunakan
metode bunga efektif.

 After initial measurement, these
investments are subsequently
measured at amortized cost using the
effective interest method, less
impairment in value. Amortized cost is
calculated by taking into account any
discount or premium on acquisition and
fees that are an integral part of the
effective interest rate. The amortization
is included as part of interest income in
the consolidated statements of
comprehensive income. Gains and
losses are recognized in the
consolidated statements of
comprehensive income when the HTM
investments are derecognized and
impaired, as well as through the
amortization process using effective
interest method.

Pada tanggal 31 Desember 2011 dan
2010, kategori ini meliputi investasi
Grup pada deposito berjangka dan
obligasi.

 As of December 31, 2011 and 2010,
the Group’s investments in time
deposits and bonds are classified
under this category.

(4) Aset Keuangan Tersedia untuk Dijual (4) AFS Financial Assets

Aset keuangan tersedia untuk dijual
merupakan aset yang ditetapkan
sebagai tersedia untuk dijual atau tidak
diklasifikasikan dalam kategori
instrumen keuangan yang lain. Aset
keuangan ini diperoleh dan dimiliki
untuk jangka waktu yang tidak
ditentukan dan dapat dijual sewaktu-
waktu untuk memenuhi kebutuhan
likuiditas atau karena perubahan kondisi
ekonomi.

 AFS financial assets are those which
are designated as such or not
classified in any of the other
categories. They are purchased and
held indefinitely and may be sold in
response to liquidity requirements or
changes in market conditions.

Setelah pengukuran awal, aset
keuangan tersedia untuk dijual diukur
pada nilai wajar, dengan laba atau rugi
yang belum direalisasi diakui sebagai
pendapatan komprehensif lain – “Laba
(rugi) belum direalisasi dari kenaikan
(penurunan) nilai aset keuangan
tersedia untuk dijual”, sampai aset
keuangan tersebut dihentikan
pengakuannya atau dianggap telah
mengalami penurunan nilai, dimana
pada saat itu akumulasi laba atau rugi
direklasifikasi ke komponen laba rugi
dan dikeluarkan dari akun ekuitas.

 After initial measurement, AFS
financial assets are measured at fair
value with unrealized gains or losses
recognized as other comprehensive
income - “Unrealized gain (loss) on
increase (decline) in value of AFS
financial assets” until the investment is
derecognized, or determined to be
impaired, at which time the cumulative
gain or loss is reclassified to the profit
and loss and removed from equity.

Pada tanggal 31 Desember 2011 dan
2010, kategori ini meliputi investasi
Grup dalam efek ekuitas dan saham
pada perusahaan lain.

 As of December 31, 2011 and 2010,
the Group’s investments in equity
securities and shares stocks of other
companies are classified under this
category.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 28 -

Karena nilai wajarnya tidak dapat
ditentukan secara andal, maka investasi
Grup dalam saham pada perusahaan
lain sebagaimana diungkapkan dalam
Catatan 4d dinyatakan pada biaya
perolehan.

 In the absence of a reliable basis for
determining the fair value, the Group’s
investments in shares of stock of other
companies enumerated in Note 4d are
carried at cost.

Liabilitas Keuangan Financial Liabilities

(1) Liabilitas keuangan yang diukur pada

nilai wajar melalui laporan laba rugi
 (1) Financial Liabilities at FVPL

Liabilitas keuangan diklasifikasikan
dalam kategori ini apabila liabilitas
tersebut merupakan hasil dari aktivitas
perdagangan atau transaksi derivatif
yang tidak dimaksudkan sebagai
lindung nilai, atau jika Grup memilih
untuk menetapkan liabilitas keuangan
tersebut dalam kategori ini.

 Financial liabilities are classified in this
category if these result from trading
activities or derivative transactions that
are not accounted for as accounting
hedges, or when the Group elects to
designate a financial liability under this
category.

Perubahan dalam nilai wajar langsung
diakui dalam laporan komprehensif laba
rugi konsolidasian.

 Changes in fair value are recognized
directly in the consolidated statements
of comprehensive income.

Pada tanggal 31 Desember 2011 dan
2010, Grup tidak memiliki liabilitas
keuangan yang ditetapkan untuk diukur
pada nilai wajar melalui laporan laba
rugi.

As of December 31, 2011 and 2010,
the Group has not classified any
financial liability as at FVPL.

(2) Liabilitas Keuangan Lain-lain (2) Other Financial Liabilities

Kategori ini merupakan liabilitas
keuangan yang tidak dimiliki untuk
diperdagangkan atau pada saat
pengakuan awal tidak ditetapkan untuk
diukur pada nilai wajar melalui laporan
laba rugi.

 This category pertains to financial
liabilities that are not held for trading or
not designated at FVPL upon the
inception of the liability.

Instrumen keuangan yang diterbitkan
atau komponen dari instrumen
keuangan tersebut, yang tidak
diklasifikasikan sebagai liabilitas
keuangan yang diukur pada nilai wajar
melalui laporan laba rugi,
diklasifikasikan sebagai liabilitas
keuangan lain-lain, jika substansi
perjanjian kontraktual mengharuskan
Perusahaan untuk menyerahkan kas
atau aset keuangan lain kepada
pemegang instrumen keuangan, atau
jika liabilitas tersebut diselesaikan tidak
melalui penukaran kas atau aset
keuangan lain atau saham sendiri yang
jumlahnya tetap atau telah ditetapkan.

 Issued financial instruments or their
components, which are not classified
as financial liabilities at FVPL are
classified as other financial liabilities,
where the substance of the contractual
arrangement results in the Company
having an obligation either to deliver
cash or another financial asset to the
holder, or to satisfy the obligation other
than by the exchange of a fixed
amount of cash or another financial
asset for a fixed number of own equity
shares.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 29 -

Liabilitas keuangan lain-lain pada
pengakuan awal diukur pada
nilai wajar dan sesudah pengakuan
awal diukur pada biaya
perolehan diamortisasi, dengan
memperhitungkan dampak amortisasi
(atau akresi) berdasarkan suku bunga
efektif atas premi, diskonto, dan biaya
transaksi yang dapat diatribusikan
secara langsung.

 Other financial liabilities are recognized
initially at fair value and are
subsequently carried at amortized cost,
taking into account the impact of
applying the effective interest method
of amortization (or accretion) for any
related premium, discount, and any
directly attributable transaction costs.

Pada tanggal 31 Desember 2011 dan
2010, kategori ini meliputi utang bank,
utang komisi dan utang lain-lain Grup.

 As of December 31, 2011 and 2010,
the Group bank loan, commission
payable and other account payable are
included in this category.

Saling Hapus Instrumen Keuangan Offsetting of Financial Instruments

Aset keuangan dan liabilitas keuangan saling
hapus dan nilai bersihnya disajikan dalam
laporan posisi keuangan konsolidasian jika,
dan hanya jika, Perusahaan dan anak
perusahaan saat ini memiliki hak yang
berkekuatan hukum untuk melakukan saling
hapus atas jumlah yang telah diakui tersebut;
dan berniat untuk menyelesaikan secara neto
atau untuk merealisasikan aset dan
menyelesaikan liabilitasnya secara simultan.

Financial assets and liabilities are offset and
the net amount reported in the consolidated
statements of financial position if, and only
if, there is a currently enforceable right to
offset the recognized amounts and there is
intention to settle on a net basis, or to
realize the asset and settle the liability
simultaneously.

Penurunan Nilai Aset Keuangan Impairment of Financial Assets

Pada setiap tanggal laporan posisi keuangan,
manajemen Grup menelaah apakah suatu
aset keuangan atau kelompok aset keuangan
telah mengalami penurunan nilai.

The Group management assesses at each
consolidated statement of financial position
date whether a financial asset or group of
financial assets is impaired.

(1) Aset keuangan pada biaya perolehan

diamortisasi
 (1) Assets Carried at Amortized Cost

Manajemen pertama-tama menentukan
apakah terdapat bukti obyektif
mengenai penurunan nilai secara
individual atas aset keuangan yang
signifikan secara individual, atau secara
kolektif untuk aset keuangan yang
jumlahnya tidak signifikan secara
individual. Jika manajemen menentukan
tidak terdapat bukti obyektif mengenai
penurunan nilai atas aset keuangan
yang dinilai secara individual, baik aset
keuangan tersebut signifikan atau tidak
signifikan, maka aset tersebut
dimasukkan ke dalam kelompok aset
keuangan yang memiliki karakteristik
risiko kredit yang sejenis dan menilai
penurunan nilai kelompok tersebut
secara kolektif. Aset yang penurunan
nilainya dinilai secara individual, dan
untuk itu kerugian penurunan nilai diakui
atau tetap diakui, tidak termasuk dalam
penilaian penurunan nilai secara
kolektif.

The management first assesses
whether objective evidence of
impairment exists individually for
financial assets that are individually
significant, or collectively for financial
assets that are not individually
significant. If the management
determines that no objective evidence
of impairment exists for an individually
assessed financial asset, whether
significant or not, the asset is included
in a group of financial assets with
similar credit risk characteristics and
that group of financial assets is
collectively assessed for impairment.
Assets that are individually assessed
for impairment and for which an
impairment loss, is or continues to be
recognized are not included in a
collective assessment of impairment.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 30 -

Jika terdapat bukti obyektif bahwa
penurunan nilai telah terjadi atas aset
dalam kategori pinjaman yang diberikan
dan piutang atau investasi dimiliki
hingga jatuh tempo, maka jumlah
kerugian tersebut diukur sebagai selisih
antara nilai tercatat aset dengan nilai
kini estimasi arus kas masa depan
(tidak termasuk kerugian kredit di masa
depan yang belum terjadi) yang
didiskonto menggunakan suku bunga
efektif awal dari aset tersebut (yang
merupakan suku bunga efektif yang
dihitung pada saat pengakuan awal).
Nilai tercatat aset tersebut langsung
dikurangi dengan penurunan nilai yang
terjadi atau menggunakan akun
penyisihan dan jumlah kerugian yang
terjadi diakui di laporan laba rugi
komprehensif konsolidasian.

 If there is objective evidence that an
impairment loss on loans and
receivables or held to maturity
investments carried at amortized cost
has been incurred, the amount of the
loss is measured as the difference
between the asset’s carrying amount
and the present value of estimated
future cash flows (excluding future
credit losses that have not been
incurred) discounted at the financial
asset’s original effective interest rate
(i.e., the effective interest rate
computed at initial recognition). The
carrying amount of the asset is
reduced either directly or through the
use of an allowance account. The
amount of loss is charged to the
consolidated statement of
comprehensive income.

Jika, pada tahun berikutnya, jumlah
kerugian penurunan nilai bertambah
atau berkurang karena suatu peristiwa
yang terjadi setelah penurunan nilai
tersebut diakui, maka dilakukan
penyesuaian atas penyisihan kerugian
penurunan nilai yang sebelumnya
diakui. Pemulihan penurunan nilai
selanjutnya diakui dalam laporan laba
rugi komprehensif konsolidasian,
dengan ketentuan nilai tercatat aset
setelah pemulihan penurunan nilai tidak
melampaui biaya perolehan diamortisasi
pada tanggal pemulihan tersebut.

 If, in a subsequent year, the amount of
the impairment loss decreases
because of an event occurring after the
impairment was recognized, the
previously recognized impairment loss
is reversed. Any subsequent reversal
of an impairment loss is recognized in
the consolidated statement of
comprehensive income, to the extent
that the carrying value of the asset
does not exceed its amortized cost at
the reversal date.

(2) Aset keuangan yang dicatat pada biaya

perolehan
 (2) Assets Carried at Cost

Jika terdapat bukti obyektif bahwa
kerugian penurunan nilai telah terjadi
atas instrumen ekuitas yang tidak
memiliki kuotasi harga di pasar aktif dan
tidak diukur pada nilai wajar karena nilai
wajarnya tidak dapat diukur secara
andal, maka jumlah kerugian penurunan
nilai diukur berdasarkan selisih antara
nilai tercatat aset keuangan dengan nilai
kini dari estimasi arus kas masa depan
yang didiskontokan pada tingkat
pengembalian yang berlaku di pasar
untuk aset keuangan serupa.

If there is objective evidence that an
impairment loss has been incurred on
an unquoted equity instrument that is
not carried at fair value because its fair
value cannot be reliably measured, the
amount of the loss is measured as the
difference between the asset’s carrying
amount and the present value of
estimated future cash flows discounted
at the current market rate of return for
a similar financial asset.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 31 -

(3) Aset keuangan tersedia untuk dijual (3) AFS Financial Assets

Dalam hal instrumen ekuitas dalam
kelompok tersedia untuk dijual,
penelaahan penurunan nilai ditandai
dengan penurunan nilai wajar dibawah
biaya perolehannya yang signifikan dan
berkelanjutan. Jika terdapat bukti
obyektif penurunan nilai, maka kerugian
penurunan nilai kumulatif yang dihitung
dari selisih antara biaya perolehan
dengan nilai wajar kini, dikurangi
kerugian penurunan nilai yang
sebelumnya telah diakui dalam
komponen laba rugi, dikeluarkan dari
ekuitas dan diakui dalam komponen
laba rugi. Kerugian penurunan nilai
tidak boleh dipulihkan melalui
komponen laba rugi. Kenaikan nilai
wajar setelah terjadinya penurunan nilai
diakui di ekuitas.

In case of equity investments classified
as AFS, assessment of any impairment
would include a significant or
prolonged decline in the fair value of
the investments below its cost. Where
there is evidence of impairment, the
cumulative loss measured as the
difference between the acquisition cost
and the current fair value, less any
impairment loss on that financial asset
previously recognized in the
consolidated statements of
comprehensive income is removed
from equity and recognized in the
consolidated statements of
comprehensive income. Impairment
losses on equity investments are not
reversed through the consolidated
statements of comprehensive income.
Increases in fair value after impairment
are recognized directly in equity.

Dalam hal instrumen utang dalam
kelompok tersedia untuk dijual,
penurunan nilai ditelaah berdasarkan
kriteria yang sama dengan aset
keuangan yang dicatat pada biaya
perolehan diamortisasi. Bunga tetap
diakru berdasarkan suku bunga efektif
asal yang diterapkan pada nilai tercatat
aset yang telah diturunkan nilainya, dan
dicatat sebagai bagian dari pendapatan
bunga dalam laporan laba rugi
komprehensif konsolidasian. Jika, pada
tahun berikutnya, nilai wajar instrumen
utang meningkat dan peningkatan nilai
wajar tersebut karena suatu peristiwa
yang terjadi setelah penurunan nilai
tersebut diakui, maka penurunan nilai
yang sebelumnya diakui harus
dipulihkan melalui komponen laba rugi.

In the case of debt instruments
classified as AFS, impairment is
assessed based on the same criteria
as financial assets carried at amortized
cost. Interest continues to be accrued
at the original effective interest rate on
the reduced carrying amount of the
asset and is recorded as part of
interest income in the consolidated
statements of comprehensive income.
If, in subsequent year, the fair value of
a debt instrument increased and the
increase can be objectively related to
an event occurring after the impairment
loss was recognized in the
consolidated statements of
comprehensive income, the
impairment loss is reversed through
the consolidated statements of
comprehensive income.

Penghentian Pengakuan Aset dan
Liabilitas Keuangan

 Derecognition of Financial Assets and
Liabilities

(1) Aset Keuangan (1) Financial Assets

Aset keuangan (atau bagian dari
kelompok aset keuangan serupa)
dihentikan pengakuannya jika:

Financial asset (or, where applicable, a
part of a financial asset or part of a
group of similar financial assets) is
derecognized when:

a. Hak kontraktual atas arus kas

yang berasal dari aset keuangan
tersebut berakhir;

 a. the rights to receive cash flows
from the asset have expired;

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 32 -

b. Grup tetap memiliki hak untuk

menerima arus kas dari aset
keuangan tersebut, namun juga
menanggung kewajiban
kontraktual untuk membayar
kepada pihak ketiga atas arus kas
yang diterima tersebut secara
penuh tanpa adanya penundaan
yang signifikan berdasarkan suatu
kesepakatan; atau

 b. the Group retains the right to
receive cash flows from the asset,
but has assumed an obligation to
pay them in full without material
delay to a third party under a
“pass-through” arrangement; or

c. Grup telah mentransfer haknya

untuk menerima arus kas dari
aset keuangan dan (i) telah
mentransfer secara substansial
seluruh risiko dan manfaat atas
aset keuangan, atau (ii) secara
substansial tidak mentransfer
atau tidak memiliki seluruh risiko
dan manfaat atas aset keuangan,
namun telah mentransfer
pengendalian atas aset keuangan
tersebut.

 c. the Group has transferred its
rights to receive cash flows from
the asset and either (i) has
transferred substantially all the
risks and rewards of the asset, or
(ii) has neither transferred nor
retained substantially all the risks
and rewards of the asset, but has
transferred control of the asset.

Ketika Grup telah mentransfer hak untuk
menerima arus kas dari suatu aset
keuangan atau telah menjadi pihak
dalam suatu kesepakatan, dan secara
substansial tidak mentransfer dan tidak
memiliki seluruh risiko dan manfaat atas
aset keuangan dan masih memiliki
pengendalian atas aset tersebut, maka
aset keuangan diakui sebesar
keterlibatan berkelanjutan dengan aset
keuangan tersebut. Keterlibatan
berkelanjutan dalam bentuk pemberian
jaminan atas aset yang ditransfer diukur
berdasarkan jumlah terendah antara
nilai aset yang ditransfer dengan nilai
maksimal dari pembayaran yang
diterima yang mungkin harus dibayar
kembali oleh Grup.

Where the Group has transferred its
rights to receive cash flows from an
asset or has entered into a pass-
through arrangement, and has neither
transferred nor retained substantially
all the risks and rewards of the asset
nor transferred control of the asset, the
asset recognized to the extent of the
Group continuing involvement in the
asset. Continuing involvement that
takes the form of a guarantee over the
transferred asset is measured at the
lower of the original carrying amount of
the asset and the maximum amount of
consideration that the Group could be
required to repay.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 33 -

(2) Liabilitas Keuangan (2) Financial Liabilities

Liabilitas keuangan dihentikan
pengakuannya jika liabilitas keuangan
tersebut berakhir, dibatalkan, atau telah
kadaluarsa. Jika liabilitas keuangan
tertentu digantikan dengan liabilitas
keuangan lain dari pemberi pinjaman
yang sama namun dengan persyaratan
yang berbeda secara substansial, atau
terdapat modifikasi secara substansial
atas ketentuan liabilitas keuangan yang
ada saat ini, maka pertukaran atau
modifikasi tersebut dianggap sebagai
penghentian pengakuan liabilitas
keuangan awal. Pengakuan timbulnya
liabilitas keuangan baru serta selisih
antara nilai tercatat liabilitas keuangan
awal dengan yang baru diakui dalam
laporan laba rugi komprehensif
konsolidasian.

A financial liability is derecognized
when the obligation under the contract
is discharged, cancelled or has
expired. Where an existing financial
liability is replaced by another from the
same lender on substantially different
terms, or the terms of an existing
liability are substantially modified, such
an exchange or modification is treated
as a derecognition of the original
liability. The recognition of a new
liability and the difference in the
respective carrying amounts is
recognized in the consolidated
statements of comprehensive income.

j. Investasi pada Perusahaan Asosiasi j. Investments in Associated Companies

Investasi pada perusahaan asosiasi dicatat
dengan menggunakan metode ekuitas dan
pada awalnya diakui sebesar biaya
perolehan. Perusahaan asosiasi adalah
seluruh entitas dimana Perusahaan memiliki
pengaruh yang signifikan namun tidak
mengendalikan, pada umumnya dengan
penyertaan antara 20% sampai dengan 50%
kekuasaan suara. Investasi ini termasuk
goodwill yang teridentifikasi pada saat
akuisisi, setelah dikurangi kerugian
penurunan nilai.

 Investments in associated companies are
accounted for using the equity method of
accounting and are initally recognized at
cost. Associated companies are all entities
over which the Company has significant
influence but not control, generally
accompanying a shareholding of between
20% to 50% of the voting rights. These
investments include goodwill identified on
acquisition, net of any impairment loss.

Bagian Perusahaan atas laba atau rugi
perusahaan asosiasi setelah tanggal akuisisi
diakui dalam komponen laba rugi, dan bagian
Perusahaan atas perubahan pada
pendapatan komprehensif lain perusahaan
asosiasi setelah tanggal akuisisi diakui pada
pendapatan komprehensif lain. Akumulasi
perubahan setelah tanggal akuisisi
disesuaikan pada nilai tercatat investasi. Jika
penyertaan Grup atas kerugian pada
perusahaan asosiasi sama dengan atau
melebihi penyertaannya pada perusahaan
asosiasi, Grup tidak mengakui bagiannya
atas kerugian lebih lanjut, kecuali Grup
memiliki kewajiban konstruktif atau hukum
atau melakukan pembayaran atas nama
perusahaan asosiasi.

 The Company’s share of its associated
companies post-acquisition profits or losses
is recognized in consolidated statements of
comprehensive income, and its share of
post acquisition movements in other
comprehensive income is recognized in
other comprehensive income. The
cumulative post-acquisition movements are
adjusted against the carrying amount of the
investment. When the Group’s share of
losses in an associated company equals or
exceeds its interest in the associate, the
Group does not recognize further losses,
unless it has incurred obligations or made
payments on behalf of the associated
company.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 34 -

Keuntungan atau kerugian dilusi pada
perusahaan asosiasi diakui pada laporan
laba rugi komprehensif konsolidasian. Laba
yang belum direalisasi dari transaksi-
transaksi antara Grup dengan perusahaan
asosiasi dieliminasi sebesar persentase
kepemilikan pada perusahaan asosiasi
tersebut. Rugi yang belum direalisasi juga
dieliminasi kecuali transaksi tersebut
menyediakan bukti penurunan nilai atas aset
yang ditransfer. Penyesuaian dilakukan,
apabila dibutuhkan, untuk menyamakan
kebijakan akuntansi pada perusahaan
asosiasi dengan kebijakan akuntansi yang
diterapkan oleh Grup.

 Dilution gains or losses arising from
investments in associated companies are
recognized in the consolidated statements of
comprehensive income. Unrealized gains on
transactions between the Group and its
associated companies are eliminated to the
extent of its interest in the associated
companies. Unrealized losses are also
eliminated unless the transaction provides
evidence of an impairment of the asset
transferred. Adjustments are made where
necessary to conform the associated
companies accounting policies with the
policies adopted by the Group.

k. Piutang k. Receivables

Piutang premi meliputi tagihan premi kepada
tertanggung/agen/broker sebagai akibat
transaksi asuransi. Dalam hal Perusahaan
memberikan potongan premi kepada
tertanggung, maka potongan tersebut
langsung dikurangkan dari piutang preminya.

 Premiums receivable consist of receivables
from policyholders/agents/ brokers resulting
from an insurance transaction. In conditions
where the Company gives premium discount
to policyholders, the discount is reduced
directly from the related premiums
receivable.

Piutang reasuransi tidak boleh
dikompensasikan dengan utang reasuransi,
kecuali apabila kontrak reasuransi
menyatakan adanya kompensasi. Apabila
dalam kompensasi tersebut timbul saldo
kredit, maka saldo tersebut disajikan pada
kelompok liabilitas sebagai utang reasuransi.

 Reinsurance receivable cannot be offset
against reinsurance payable, unless the
reinsurance contract specifically allows the
right of offset. If a credit balance arises from
the offsetting of the reinsurance receivables
and payables, this balance is presented in
the liability section as reinsurance payable.

Grup menilai penurunan nilai atas piutangnya
secara reguler. Jika terdapat bukti objektif
bahwa piutang tersebut mengalami
penurunan nilai, Grup akan mengurangi nilai
tercatat dari piutang tersebut ke nilai yang
terpulihkan dan mengakui bahwa kerugian
atas penurunan nilai dalam laporan laba rugi
komprehensif konsolidasian. Grup
mengumpulkan bukti objektif dimana piutang
mengalami penurunan nilai dengan
menggunakan metode yang sama untuk
asset keuangan yang dimiliki dengan biaya
perolehan diamortisasi. Kerugian penurunan
nilai tersebut juga dihitung dengan
menggunakan metode yang sama untuk aset
keuangan yang dijelaskan dalam Catatan 2i.

The Group assesses its receivables for
impairment on a regular basis. If there is
objective evidence that these receivables
are impaired, the Group reduces the
carrying amounts of the receivables to their
recoverable amounts and recognize that
impairment loss in the consolidated
statement of comprehensive income. The
Group gathers the objective evidence that a
receivable is impaired using the same
process adopted for financial assets held at
amortized cost. The impairment loss is also
calculated following the same method used
for financial assets described in Note 2i.

l. Aset Tetap l. Property and Equipment

Aset tetap, kecuali tanah, dinyatakan
berdasarkan biaya perolehan, tetapi tidak
termasuk biaya perawatan sehari-hari,
dikurangi akumulasi penyusutan dan
akumulasi rugi penurunan nilai, jika ada.
Tanah tidak disusutkan dan dinyatakan
berdasarkan biaya perolehan dikurangi
akumulasi rugi penurunan nilai, jika ada.

Property and equipment, except land, are
carried at cost, excluding day-to-day
servicing, less accumulated depreciation
and any impairment in value. Land is not
depreciated and is stated at cost less any
impairment in value.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 35 -

Biaya perolehan awal aset tetap meliputi
harga perolehan, termasuk bea impor dan
pajak pembelian yang tidak boleh dikreditkan
dan biaya-biaya yang dapat diatribusikan
secara langsung untuk membawa aset ke
lokasi dan kondisi yang diinginkan sesuai
dengan tujuan penggunaan yang ditetapkan.

The initial cost of property and equipment
consists of its purchase price, including
import duties and taxes and any directly
attributable costs in bringing the property
and equipment to its working condition and
location for its intended use.

Beban-beban yang timbul setelah aset tetap
digunakan, seperti beban perbaikan dan
pemeliharaan, dibebankan ke laba rugi
komprehensif konsolidasian pada saat
terjadinya. Apabila beban-beban tersebut
menimbulkan peningkatan manfaat ekonomis
di masa datang dari penggunaan aset tetap
tersebut yang dapat melebihi kinerja
normalnya, maka beban-beban tersebut
dikapitalisasi sebagai tambahan biaya
perolehan aset tetap. Bangunan disusutkan
dengan menggunakan metode garis lurus
(straight-line method) dan aset tetap lainnya
disusutkan dengan menggunakan metode
saldo menurun ganda (double-declining
balance method) berdasarkan taksiran masa
manfaat ekonomis dari aset telap sebagai
berikut:

Expenditures incurred after the property and
equipment have been put into operations ,
such as repairs and maintenance costs, are
normally charged to operations in the year
such costs are incurred. In situations where
it can be clearly demonstrated that the
expenditures have resulted in an increase in
the future economic benefits expected to be
obtained from the use of the property and
equipment beyond its originally assessed
standard of performance, the expenditures
are capitalized as additional costs of
property and equipment. Buildings are
depreciated using the straight-line method,
while other property and equipment items
are depreciated using the double-declining
balance method over the property and
equipment’s useful lives as follows:

 Tahun/

Years

Bangunan 20 Buildings
Peralatan komputer 4 Computer equipment
Inventaris kantor 8 Office furniture and fixtures
Kendaraan bermotor 8 Motor vehicles

Nilai tercatat aset tetap ditelaah kembali dan
dilakukan penurunan nilai apabila terdapat
peristiwa atau perubahan kondisi tertentu
yang mengindikasikan nilai tercatat tersebut
tidak dapat dipulihkan sepenuhnya.

 The carrying values of property and
equipment are reviewed for impairment
when events or changes in circumstances
indicate that the carrying values may not be
recoverable.

Dalam setiap inspeksi yang signifikan, biaya
inspeksi diakui dalam jumlah tercatat aset
tetap sebagai suatu penggantian apabila
memenuhi kriteria pengakuan. Biaya inspeksi
signifikan yang dikapitalisasi tersebut
diamortisasi selama periode sampai dengan
saat inspeksi signifikan berikutnya.

When each major inspection is performed,
its cost is recognized in the carrying amount
of the item of property and equipment as a
replacement if the recognition criteria are
satisfied. Such major inspection is
capitalized and amortized over the next
major inspection activity.

Jumlah tercatat aset tetap dihentikan
pengakuannya (derecognized) pada saat
dilepaskan atau tidak ada manfaat ekonomis
masa depan yang diharapkan dari
penggunaan atau pelepasannya. Aset tetap
yang dijual atau dilepaskan, dikeluarkan dari
kelompok aset tetap berikut akumulasi
penyusutan serta akumulasi penurunan nilai
yang terkait dengan aset tetap tersebut.
Laba atau rugi yang timbul dari penghentian
pengakuan aset tetap ditentukan sebesar
perbedaan antara jumlah neto hasil
pelepasan, jika ada, dengan jumlah tercatat
dari aset tetap tersebut, dan diakui dalam
laporan laba rugi komprehensif konsolidasian
pada tahun terjadinya penghentian
pengakuan.

An item of property and equipment is
derecognized upon disposal or when no
future economic benefits are expected from
its use or disposal. When assets are sold or
retired, the cost and related accumulated
depreciation and any impairment loss are
eliminated from the accounts. Any gains or
loss arising from derecognition of property
and equipment (calculated as the difference
between the net disposal proceeds, if any,
and the carrying amount of the item) is
included in the consolidated statement of
comprehensive income in the year the item
is derecognized.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 36 -

Nilai residu, umur manfaat, serta metode
penyusutan dan amortisasi ditelaah setiap
akhir tahun dan dilakukan penyesuaian
apabila hasil telaah berbeda dengan estimasi
sebelumnya.

The asset’s residual values, useful lives and
depreciation and amortization method are
reviewed and adjusted if appropriate, at
each financial year end.

m. Penurunan Nilai Aset Non-Keuangan m. Impairment of Non-Financial Assets

Pada setiap akhir periode pelaporan tahunan,
Grup menelaah apakah terdapat indikasi
suatu aset mengalami penurunan nilai. Jika
terdapat indikasi tersebut atau pada saat uji
tahunan penurunan nilai aset perlu dilakukan,
maka Grup membuat estimasi jumlah
terpulihkan aset tersebut.

The Group assesses at each annual
reporting period whether there is an
indication that an asset may be impaired. If
any such indication exists, or when annual
impairment testing for an asset is required,
the Group makes an estimate of the asset’s
recoverable amount.

Jumlah terpulihkan yang ditentukan untuk
aset individual adalah jumlah yang lebih tinggi
antara nilai wajar aset atau UPK dikurangi
biaya untuk menjual dengan nilai pakainya,
kecuali aset tersebut tidak menghasilkan arus
kas masuk yang secara signifikan
independen dari aset atau kelompok aset
lain. Jika nilai tercatat aset lebih besar
daripada nilai terpulihkannya, maka aset
tersebut dinyatakan mengalami penurunan
nilai dan nilai tercatat aset diturunkan nilai
menjadi sebesar nilai terpulihkannya. Rugi
penurunan nilai diakui pada laporan laba rugi
komprehensif konsolidasian sebagai “Rugi
penurunan nilai”. Dalam menghitung nilai
pakai, estimasi arus kas masa depan bersih
didiskontokan ke nilai kini dengan
menggunakan tingkat diskonto sebelum pajak
yang mencerminkan penilaian pasar kini dari
nilai waktu uang dan risiko spesifik atas aset.
Dalam menghitung nilai wajar dikurangi biaya
untuk menjual, transaksi pasar kini juga
diperhitungkan, jika tersedia.

An asset’s recoverable amount is the higher
of an asset’s or CGU’s fair value less costs
to sell and its value in use, and is
determined for an individual asset, unless
the asset does not generate cash inflows
that are largely independent of those from
other assets or groups of assets. Where the
carrying amount of an asset exceeds its
recoverable amount, the asset is considered
impaired and is written down to its
recoverable amount. Impairment losses are
recognized in the consolidated statements
of comprehensive income as “impairment
losses”. In assessing the value in use, the
estimated net future cash flows are
discounted to their present value using a
pre-tax discount rate that reflects current
market assessments of the time value of
money and the risks specific to the asset. In
determining fair value less costs to sell,
recent market transactions are taken into
account, if available.

Jika transaksi pasar kini tidak tersedia, Grup
menggunakan model penilaian yang sesuai
untuk menentukan nilai wajar. Perhitungan-
perhitungan ini harus didukung oleh metode
penilaian tertentu (valuation multiples) atau
indicator nilai wajar lain yang tersedia.

If no such transactions can be identified, an
appropriate valuation model is used to
determine the fair value of the assets. These
calculations are corroborated by valuation
multiples or other available fair value
indicators.

Kerugian penurunan nilai dari operasi yang
berkelanjutan, jika ada, diakui pada laporan
laba rugi komprehensif konsolidasian sesuai
dengan kategori biaya yang konsisten
dengan fungsi dari aset yang diturunkan
nilainya.

Impairment losses are recognized in the
consolidated statements of comprehensive
income under expense categories that are
consistent with the functions of the impaired
assets.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 37 -

Penelaahan dilakukan pada akhir setiap
periode pelaporan tahunan untuk mengetahui
apakah terdapat indikasi bahwa rugi
penurunan nilai aset yang telah diakui dalam
periode sebelumnya mungkin tidak ada lagi
atau mungkin telah menurun. Jika indikasi
dimaksud ditemukan, maka Perusahaan dan
anak perusahaan mengestimasi jumlah
terpulihkan aset tersebut. Kerugian
penurunan nilai yang diakui dalam periode
sebelumnya dipulihkan hanya jika terdapat
perubahan asumsi-asumsi yang digunakan
untuk menentukan jumlah terpulihkan aset
tersebut sejak rugi penurunan nilai terakhir
diakui. Dalam hal ini, jumlah tercatat aset
dinaikkan ke jumlah terpulihkannya.
Pemulihan tersebut dibatasi sehingga nilai
tercatat aset tidak melebihi jumlah
terpulihkannya maupun nilai tercatat, neto
setelah penyusutan, seandainya tidak ada
rugi penurunan nilai yang telah diakui untuk
aset tersebut pada tahun-tahun sebelumnya.
Pemulihan rugi penurunan nilai diakui dalam
laporan laba rugi komprehensif
konsolidasian. Setelah pemulihan tersebut,
penyusutan aset tersebut disesuaikan di
periode mendatang untuk mengalokasikan
nilai tercatat aset yang direvisi, dikurangi nilai
sisanya, dengan dasar yang sistematis
selama sisa umur manfaatnya.

An assessment is made at each annual
reporting period as to whether there is any
indication that previously recognized
impairment losses recognized for an asset
may not longer exist or may have
decreased. If such indication exists, the
recoverable amount is estimated. A
previously recognized impairment loss for
an asset is reversed only if there has been a
change in the assumptions used to
determine the asset’s recoverable amount
since the last impairment loss was
recognized. If that is the case, the carrying
amount of the asset is increased to its
recoverable amount. The reversal is limited
so that the carrying amount of the assets
does not exceed its recoverable amount nor
exceed the carrying amount that would have
been determined, net of depreciation, had
no impairment loss been recognized for the
asset in prior years. Reversal of an
impairment loss is recognized in the
consolidated statements of comprehensive
income. After such a reversal, the
depreciation charge on the said asset is
adjusted in future periods to allocate the
asset’s revised carrying amount, less any
residual value, on a systematic basis over
its remaining useful life.

n. Pengakuan Pendapatan Premi n. Premium Income Recognition

Premi dari kontrak asuransi dan reasuransi
diakui sebagai pendapatan sesuai periode
polis (kontrak) berdasarkan proporsi jumlah
proteksi yang diberikan. Premi dari polis
bersama diakui sebesar pangsa premi
Perusahaan. Premi hak reasuradur diakui
sebagai premi asuransi selama periode
kontrak reasuransi secara proporsional
dengan proteksi yang diperoleh.

Premiums on insurance and reinsurance
contracts are recognized as revenue over
the policy contract period in proportion to
the insurance coverage provided. Premium
from coinsurance is recognized as income
based on the Company’s proportionate
share in the premium. Premium due to
reinsurance company is recognized as
reinsurance premium during the period of
reinsurance contract in proportion to the
insurance coverage received.

Premi belum merupakan pendapatan dihitung
secara agregatif dengan menggunakan
persentase sesuai dengan Surat Keputusan
Menteri Keuangan Republik Indonesia No.
424/KMK.06/2003 yaitu sekurang-kurangnya
10% dari premi neto untuk polis dengan
masa pertanggungan tidak lebih dari satu (1)
bulan dan 40% dari premi neto untuk polis
dengan masa pertanggungan lebih dari satu
(1) bulan.

Unearned premiums are calculated in
aggregate using a percentage in
accordance with the Decision Letter of the
Minister of Finance of the Republic of
Indonesia No. 424/KMK.06/2003 which is
minimum of 10% of net premium for
insurance policy with period covering not
more than one (1) month and minimum of
40% of the net premium for insurance policy
with period covering more than one (1)
month.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 38 -

Sesuai dengan Peraturan Menteri Keuangan
Nomor 11/PMK.010/2011, pada unit syariah,
kontribusi yang belum merupakan
pendapatan dihitung dengan menggunakan
metode proporsional harian atau bulanan,
masing-masing tergantung jenis polis
individual atau kumpulan, untuk polis
berjangka waktu sampai dengan satu (1)
tahun. Polis jangka panjang wajib
memperhitungkan seluruh arus kas yang
terjadi dimasa datang dengan menggunakan
asumsi estimasi sentral ditambah marjin
risiko.

Based on Minister of Finance Regulation
No. 11/PMK.010/2011, in sharia business
unit, the unearned contributions are
calculated using daily or monthly
proportionate method, depending on the
type of individual or group policy,
respectively, due to the policy with period of
up to one (1) year. Long term policy should
consider all of the cash flows using the
central estimate assumption plus margin of
risk.

Kenaikan atau penurunan premi yang belum
merupakan pendapatan adalah selisih antara
saldo premi yang belum merupakan
pendapatan tahun berjalan dan tahun lalu.

The increase or decrease in unearned
premiums represents the difference of the
balances of unearned premiums between
the current and the prior year.

Grup mereasuransikan sebagian risiko atas
akseptasi pertanggungan yang diperoleh
kepada perusahaan asuransi lain dan
perusahaan reasuransi. Jumlah premi
dibayar atau bagian premi atas transaksi
reasuransi prospektif diakui sebagai premi
reasuransi sesuai periode kontrak reasuransi
secara proporsional dengan proteksi yang
diberikan. Pembayaran atau kewajiban atas
transaksi reasuransi retrospektif diakui
sebagai piutang reasuransi sebesar liabilitas
yarg dibukukan sehubungan kontrak
reasuransi tersebut.

The Group reinsured part of its total
accepted risk to other insurance and
reinsurance companies. The premium paid
to the reinsurer or the insurer’s share in the
premium on prospective reinsurance
transaction is recognized as reinsurance
premium (contra premium account) over the
reinsurance contract period in proportion to
the insurance coverage provided.
A payment or obligation for retrospective
reinsurance transaction is recognized as
reinsurance receivable from the reinsurer in
the amount equivalent to the payment made
or recorded liability in relation to the
reinsurance contract.

Pendapatan premi dalam laporan laba rugi
komprehensif konsolidasian menunjukkan
jumlah premi bruto, dikurangi premi
reasuransi, dan kenaikan atau penurunan
premi yang belum merupakan pendapatan.

Underwriting income in the consolidated
statements of comprehensive income is
presented at gross premiums, reduced by
reinsurance premiums and decrease or
increase in unearned premiums.

o. Beban Klaim o. Claims Expense

Klaim meliputi klaim disetujui (settled claims),
klaim dalam proses penyelesaian termasuk
klaim yang terjadi namun belum dilaporkan
dan beban penyelesaian klaim. Beban klaim
diakui sebagai beban pada saat timbulnya
kewajiban untuk memenuhi klaim. Bagian
klaim reasuradur diakui dan dicatat sebagai
pengurang beban klaim pada periode yang
sama dengan periode pengakuan beban
klaim. Hak subrogasi diakui sebagai
pengurang beban klaim pada saat realisasi.

Claims consist of settled claims, claims in
process, including claims incurred but not
yet reported, and claim settlement
expenses. Claims are recognized as
expenses when the obligation to settle the
claims was incurred. The portion of claims
recovered from reinsurers are recorded and
recognized as deduction from claim
expenses in the same period when the
claim expenses are recognized.
Subrogation rights are recognized as
deduction from claims expense upon
realization.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 39 -

Jumlah klaim dalam proses penyelesaian
(estimasi klaim retensi sendiri) dihitung
berdasarkan estimasi kerugian retensi sendiri
dari klaim yang pada tanggal laporan posisi
keuangan konsolidasian masih dalam proses
penyelesaian, termasuk klaim yang sudah
terjadi namun belum dilaporkan. Perubahan
dalam estimasi klaim retensi sendiri diakui
dalam laporan laba rugi komprehensif
konsolidasian pada tahun terjadinya
perubahan. Kenaikan (penurunan) estimasi
klaim retensi sendiri adalah selisih antara
klaim retensi sendiri tahun berjalan dengan
tahun lalu.

Claims in process (estimated own retention
claims) are computed based on the
Company’s own retention share of the
claims in process at consolidated
statements of financial position date,
including claims incurred but not yet
reported. Changes in estimated own
retention claims are recognized in the
consolidated statements of comprehensive
income at the time of change. The increase
or decrease in estimated own retention
claims represents the difference between
the estimated own retention claims for the
current year and the prior year.

Beban klaim menunjukkan jumlah klaim
bruto, dikurangi klaim reasuransi, dan
kenaikan atau penurunan estimasi klaim
retensi sendiri.

Claims expense represents gross claims,
reduced by reinsurance claims and increase
or decrease in estimated own retention
claims.

p. Komisi p. Commission

Komisi yang diberikan kepada pialang
asuransi, dan perusahaan asuransi lain
sehubungan dengan penutupan
pertanggungan dicatat sebagai beban komisi,
sedangkan komisi yang diperoleh dari
transaksi reasuransi dicatat sebagai
pengurang beban komisi, dan diakui dalam
laporan laba rugi komprehensif konsolidasian
pada saat terjadinya.

Commissions due to insurance brokers,
agents and other insurance companies in
connection with the insurance coverage are
recorded as commission expense when
incurred, whereas commissions obtained
from reinsurance transactions are recorded
as deduction from commission expense,
and recognized when earned.

q. Hasil Investasi q. Income from Investment

• Pendapatan bunga dan beban bunga

diakui dalam laporan laba rugi
komprehensif konsolidasian
menggunakan metode suku bunga efektif.

• Interest income and interest expense
are recognized in the consolidated
statements of comprehensive income
using the effective interest rate method.

• Penghasilan dividen diakui bila hak

pemegang saham untuk menerima
pembayaran ditetapkan.

 • Dividend income is recognized when
the stockholders’ right to receive
payment is established.

• Keuntungan atau kerugian kurs mata

uang asing yang berkaitan dengan
deposito berjangka dicatat sebagai bagian
dari hasil investasi.

 • Gains or losses on foreign exchange
difference related to time deposits are
presented as part of income from
investments.

• Keuntungan atau kerugian atas penjualan
saham diakui pada saat transaksi.

• Gains or losses on sale of securities
are recognized at the date of the
transaction.

r. Beban Usaha r. Operating Expenses

Beban usaha dan beban lain-lain diakui pada
saat terjadinya (accrual basis).

Operating and other expenses are
recognized when incurred (accrual basis).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 40 -

s. Imbalan Kerja s. Employee Benefits

Imbalan kerja jangka pendek Short-term employee benefits

Imbalan kerja jangka pendek merupakan
upah, gaji, bonus, tunjangan hari raya dan
iuran jaminan sosial (Jamsostek). Imbalan
kerja jangka pendek diakui sebesar jumlah
yang tak terdiskonto sebagai liabilitas pada
laporan posisi keuangan konsolidasian
setelah dikurangi dengan jumlah yang telah
dibayar, dan sebagai beban pada laba rugi
komprehensif konsolidasian tahun berjalan.

Short-term employee benefits are in the
form of wages, salaries, bonuses, holiday
allowances and social security (Jamsostek)
contribution. Short-term employee benefits
are recognized at its undiscounted amount
as a liability, after deducting any amount
already paid, in the consolidated statements
of financial position and as an expense in
the consolidated statements of
comprehensive income.

Imbalan pasca-kerja Post-employment benefits

Imbalan pasca-kerja merupakan manfaat
pasti yang dibentuk dengan pendanaan
khusus melalui program dana pensiun dan
didasarkan pada masa kerja dan jumlah
penghasilan karyawan pada saat pensiun.
Metode penilaian aktuarial yang digunakan
untuk menentukan nilai kini cadangan
imbalan pasti, beban jasa kini yang terkait
dan beban jasa lalu adalah metode Projected
Unit Credit. Beban jasa kini, beban bunga,
beban jasa lalu yang telah menjadi hak
karyawan, hasil yang diharapkan dari aset
program, dan dampak kurtailmen atau
penyelesaian (jika ada) diakui pada laba rugi
komprehensif konsolidasian tahun berjalan.
Beban jasa lalu dan keuntungan atau
kerugian aktuarial bagi karyawan yang masih
aktif bekerja diamortisasi selama jangka
waktu rata-rata sisa masa kerja karyawan,
hingga manfaat menjadi hak karyawan.

Post-employment benefits are funded
defined-benefit plans through a certain
pension fund which amounts are determined
based on years of service and salaries of
the employees at the time of pension. The
actuarial valuation method used to
determine the present value of defined-
benefit reserve, related current service costs
and past service costs is the Projected Unit
Credit. Current service costs, interest costs,
past service costs which are vested,
expected return on plan assets and effects
of curtailments and settlements (if any) are
charged directly to current operations. Past
service costs which are not yet vested and
actuarial gains or losses for working (active)
employees are amortized during the
employees’ average remaining years of
service, until the benefits become vested.

Selanjutnya, Perusahaan juga membukukan
imbalan pasti pasca-kerja untuk karyawan
sesuai dengan Undang-undang
Ketenagakerjaan No. 13/2003.

The Company also provides employee
benefits as required under Labor Law
No. 13/2003.

Cadangan imbalan pasca-kerja disajikan
bersih sebesar nilai kini cadangan imbalan
pasti setelah memperhitungkan keuntungan
atau kerugian aktuarial yang tidak diakui,
beban jasa lalu yang belum diakui dan nilai
wajar aset program.

Post-employment benefits reserve is
presented at the present value of defined-
benefit reserve net of unrecognized actuarial
gains or losses, unrecognized past service
costs and fair value of plan assets.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 41 -

t. Pajak Penghasilan t. Income Tax

Pajak Penghasilan Final Final Income Tax

Sesuai dengan peraturan perundangan
perpajakan, pendapatan yang telah
dikenakan pajak penghasilan final tidak lagi
dilaporkan sebagai pendapatan kena pajak,
dan semua beban sehubungan dengan
pendapatan yang telah dikenakan pajak
penghasilan final tidak boleh dikurangkan. Di
lain pihak, baik pendapatan maupun beban
tersebut dipakai dalam perhitungan laba rugi
menurut akuntansi. Oleh karena itu, tidak
terdapat perbedaan temporer sehingga tidak
diakui adanya aset atau liabilitas pajak
tangguhan.

In accordance with the tax laws and
regulations, income subject to final income
tax is not to be reported as taxable income
and all expenses related to income subject
to final income tax are not deductible.
However, such income and expenses are
included in the profit and loss calculation for
accounting purposes. Accordingly, no
temporary difference, deferred tax asset and
liability are recognized.

Apabila nilai tercatat aset atau liabilitas yang
berhubungan dengan pajak penghasilan final
berbeda dari dasar pengenaan pajaknya,
maka perbedaan tersebut tidak diakui
sebagai aset atau liabilitas pajak tangguhan.

If the recorded value of an asset or liability
related to final income tax differs from its
taxable base, the difference is not
recognized as deferred tax asset or deferred
tax liability.

Beban pajak atas pendapatan yang
dikenakan pajak penghasilan final diakui
secara proporsional dengan jumlah
pendapatan menurut akuntansi yang diakui
pada tahun berjalan.

The current tax expense on income subject
to final income tax is recognized in
proportion to the total income recognized
during the year for accounting purposes.

Selisih antara jumlah pajak penghasilan final
terutang dengan jumlah yang dibebankan
sebagai pajak kini pada laporan laba rugi
komprehensif konsolidasian diakui sebagai
pajak dibayar dimuka atau utang pajak.

The difference between the amount of final
income tax payable and the amount charged
as current tax in the consolidated
statements of comprehensive income is
recognized either as prepaid taxes and
taxes payable, accordingly.

Pajak Penghasilan Tidak Final Nonfinal Income Tax

Beban pajak kini ditentukan berdasarkan laba
kena pajak dalam tahun yang bersangkutan
yang dihitung berdasarkan tarif pajak yang
berlaku.

Current tax expense is determined based on
the taxable income for the year computed
using prevailing tax rates.

Aset dan liabilitas pajak tangguhan diakui
atas konsekuensi pajak periode mendatang
yang timbul dari perbedaan jumlah tercatat
aset dan liabilitas menurut laporan keuangan
dengan dasar pengenaan pajak aset dan
liabilitas. Liabilitas pajak tangguhan diakui
untuk semua perbedaan temporer kena pajak
dan aset pajak tangguhan diakui untuk
perbedaan temporer yang boleh dikurangkan
serta rugi fiskal yang dapat dikompensasikan,
sepanjang besar kemungkinan dapat
dimanfaatkan untuk mengurangi laba kena
pajak pada masa datang.

Deferred tax assets and liabilities are
recognized for the future tax consequences
attributable to the differences between the
financial statement’s carrying amounts of
existing assets and liabilities and their
respective tax bases. Deferred tax liabilities
are recognized for all taxable temporary
differences and deferred tax assets are
recognized for deductible temporary
differences and carryforward tax benefit of
unused fiscal losses to the extent that it is
probable that taxable income will be
available in future periods against which the
deductible temporary differences
carryforward tax benefit of unused fiscal
losses can be utilized.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 42 -

Pajak tangguhan diukur dengan
menggunakan tarif pajak yang berlaku atau
secara substansial telah berlaku pada
tanggal laporan posisi keuangan
konsolidasian. Pajak tangguhan dibebankan
atau dikreditkan dalam laporan laba rugi
komprehesif konsolidasian, kecuali pajak
tangguhan yang dibebankan atau dikreditkan
langsung ke ekuitas.

Deferred tax is calculated at the tax rates
that have been enacted or substantively
enacted at consolidated statements of
financial position date. Deferred tax is
charged to or credited in the consolidated
statements of comprehensive income,
except when it relates to items charged to or
credited directly in equity, in which case the
deferred tax is also charged to or credited
directly in equity.

Aset dan liabilitas pajak tangguhan disajikan
di laporan posisi keuangan konsolidasian,
kecuali aset dan liabilitas pajak tangguhan
untuk entitas yang berbeda, atas dasar
kompensasi sesuai dengan penyajian aset
dan liabilitas pajak kini.

Deferred tax assets and liabilities are offset
in the consolidated statements of financial
position, except if these are for different
legal entities, in the same manner the
current tax assets and liabilities are
presented.

Perubahan atas liabilitas pajak dicatat ketika
hasil pemeriksaan diterima atau, jika banding
diajukan oleh Grup, ketika hasil banding telah
ditentukan.

Amendments to tax obligations are recorded
when an assessment is received or, if
appealed against by the Group, when the
result of the appeal is determined.

u. Laba Per Saham u. Earnings per Share

Laba per saham dasar dihitung dengan
membagi laba bersih yang diatribusikan
kepada pemilik entitas dengan jumlah rata-
rata tertimbang saham yang beredar pada
tahun yang bersangkutan.

Earnings per share are computed by
dividing net income attributable to owner of
the Company by the weighted average
number of shares outstanding during the
year.

v. Informasi Segmen v. Segment Information

Informasi segmen disusun sesuai dengan
kebijakan akuntansi yang dianut dalam
penyusunan dan penyajian laporan keuangan
konsolidasian.

Segment information is prepared using the
accounting policies adopted for preparing
and presenting the consolidated financial
statements.

Efektif 1 Januari 2011, PSAK No. 5 (Revisi
2009) mensyaratkan identifikasi segmen
operasi berdasarkan laporan internal
komponen-komponen Grup yang secara
berkala dilaporkan kepada pengambil
keputusan operasional dalam rangka alokasi
sumber daya ke dalam segmen dan penilaian
kinerja Grup. Sebaliknya, standar terdahulu
mengharuskan Grup untuk mengidentifikasi
dua jenis segmen (usaha dan geografis),
menggunakan pendekatan risiko dan
pengembalian.

Effective January 1, 2011, PSAK No. 5
(Revised 2009) requires operating segments
to be identified on the basis of internal
reports about components of the Group that
are regularly reviewed by the chief operating
decision maker in order to allocate
resources to the segments and to assess
their performances. In contrast, the
predecessor standard required the Group to
identify two sets of segments (business and
geographical), using a risks and returns
approach.

Segmen operasi adalah suatu komponen dari
entitas:

 An operating segment is a component of an
entity:

a) Yang terlibat dalam aktivitas bisnis

untuk memperoleh pendapatan dan
menimbulkan beban (termasuk
pendapatan dan beban terkait dengan
transaksi dengan komponen lain dari
entitas yang sama);

 a) That engages in business activities
which it may earn revenue and incur
expenses (including revenue and
expenses relating to the transaction
with other components of the same
entity);

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 43 -

b) Hasil operasinya dikaji ulang secara

reguler oleh pengambil keputusan
operasional untuk membuat keputusan
tentang sumber daya yang dialokasikan
pada segmen tersebut dan menilai
kinerjanya; dan

 b) Whose operating results are reviewed
regularly by the entity’s chief operating
decision maker to make decision about
resources to be allocated to the
segments and assess its performance;
and

c) Tersedia informasi keuangan yang

dapat dipisahkan.
 c) For which discrete financial information

is available.

Informasi yang dilaporkan kepada pengambil
keputusan operasional untuk tujuan alokasi
sumber daya dan penilaian kinerjanya lebih
difokuskan pada kategori masing-masing
produk, yang mana serupa dengan segmen
usaha yang dilaporkan pada periode-periode
terdahulu.

Information reported to the chief operating
decision maker for the purpose of resources
allocation and assessment of its
performance is more specifically focused on
the category of each product, which is
similar to the business segment information
reported in the prior period.

w. Provisi w. Provisions

Provisi diakui jika Grup mempunyai kewajiban
kini (hukum maupun konstruktif) sebagai
akibat peristiwa masa lalu, yang
memungkinkan Grup harus menyelesaikan
kewajiban tersebut dan estimasi yang andal
mengenai jumlah kewajiban tersebut dapat
dibuat.

 Provisions are recognized when the Group
has present obligation (legal or constructive)
as a result of a past event, it is probable that
the Group will be required to settle the
obligation, and a reliable estimate can be
made of the amount of the obligation.

Jumlah yang diakui sebagai provisi adalah
hasil estimasi terbaik pengeluaran yang
diperlukan untuk menyelesaikan kewajiban
kini pada tanggal pelaporan, dengan
mempertimbangkan risiko dan ketidakpastian
terkait kewajiban tersebut. Ketika provisi
diukur menggunakan estimasi arus kas untuk
menyelesaikan kewajiban kini, maka nilai
tercatat provisi adalah nilai kini arus kas
tersebut.

 The amount recognized as a provision is the
best estimate of the consideration required
to settle the obligation at the reporting date,
taking into account the risks and
uncertainties surrounding the obligation.
Where a provision is measured using the
cash flows estimated to settle the present
obligation, its carrying amount is the present
value of those cash flows.

Jika sebagian atau seluruh pengeluaran
untuk menyelesaikan provisi diganti oleh
pihak ketiga, maka penggantian itu diakui
hanya pada saat timbul keyakinan bahwa
penggantian pasti akan diterima dan jumlah
penggantian dapat diukur dengan andal.

 When some or all of the economic benefits
required to settle a provision are expected to
be recovered from a third party, the
receivable is recognized as an asset if it is
virtually certain that reimbursement will be
received and the amount of the receivable
can be measured reliably.

x. Peristiwa Setelah Periode Pelaporan x. Events after the Reporting Date

Peristiwa-peristiwa yang terjadi setelah
periode pelaporan yang menyediakan
tambahan informasi mengenai posisi
keuangan konsolidasian Peruahaan pada
tanggal laporan posisi keuangan
konsolidasian (peristiwa penyesuai), jika ada,
telah tercermin dalam laporan keuangan
konsolidasian. Peristiwa-peristiwa yang
terjadi setelah periode pelaporan yang tidak
memerlukan penyesuaian (peristiwa non-
penyesuai), apabila jumlahnya material, telah
diungkapkan dalam laporan keuangan
konsolidasian.

Post year-end events that provide additional
information about the consolidated
statement of financial position at the
reporting date (adjusting events), if any, are
reflected in the consolidated financial
statements. Post year-end events that are
not adjusting events are disclosed in the
notes to consolidated financial statements
when material.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 44 -

3. Penggunaan Estimasi, Pertimbangan dan

Asumsi Manajemen
3. Management Use of Estimates, Judgments

and Assumptions

Dalam penerapan kebijakan akuntansi Grup,
seperti yang diungkapkan dalam Catatan 2 pada
laporan keuangan konsolidasian, manajemen
harus membuat estimasi, pertimbangan, dan
asumsi atas nilai tercatat aset dan liabilitas yang
tidak tersedia oleh sumber-sumber lain. Estimasi
dan asumsi tersebut, berdasarkan pengalaman
historis dan faktor lain yang dipertimbangkan
relevan.

In the application of the Group’s accounting
policies, which are described in Note 2 to the
consolidated financial statements, management
is required to make estimates, judgments, and
assumptions about the carrying amounts of
assets and liabilities that are not readily apparent
from other sources. The estimates and
assumptions are based on historical experience
and other factors that are considered to be
relevant.

Manajemen berkeyakinan bahwa pengungkapan
berikut telah mencakup ikhtisar estimasi,
pertimbangan dan asumsi signifikan yang dibuat
oleh manajemen, yang berpengaruh terhadap
jumlah-jumlah yang dilaporkan serta
pengungkapan dalam laporan keuangan
konsolidasian.

Management believes that the following
represent a summary of the significant
estimates, judgments, and assumptions made
that affected certain reported amounts of and
disclosures in the consolidated financial
statements.

Pertimbangan Judgments

Pertimbangan-pertimbangan berikut dibuat oleh
manajemen dalam proses penerapan kebijakan
akuntansi grup yang memiliki dampak yang paling
signifikan terhadap jumlah-jumlah yang diakui
dalam laporan keuangan konsolidasian:

The following judgments are made by
management in the process of applying the
Group’s accounting policies that have the most
significant effects on the amounts recognized in
the consolidated financial statements:

a. Klasifikasi Aset Keuangan dan Liabilitas

Keuangan
a. Classification of Financial Assets and

Financial Liabilities

Grup menentukan klasifikasi aset dan
liabilitas tertentu sebagai aset keuangan dan
liabilitas keuangan dengan menilai apakah
aset dan liabilitas tersebut memenuhi definisi
yang ditetapkan dalam PSAK No. 55 (Revisi
2006). Aset keuangan dan liabilitas keuangan
dicatat sesuai dengan kebijakan akuntansi
Grup sebagaimana diungkapkan dalam
Catatan 2i.

The Group determines the classifications of
certain assets and liabilities as financial
assets and financial liabilities by judging if
they meet the definition set forth in PSAK
No. 55 (Revised 2006). Accordingly, the
financial assets and financial liabilities are
accounted for in accordance with the
Group’s accounting policies disclosed in
Note 2i.

b. Aset Keuangan yang Tidak Memiliki Kuotasi

Harga di Pasar Aktif
b. Financial Assets Not Quoted in Active

Market

Grup mengklasifikasikan aset keuangan
dengan mengevaluasi, antara lain, apakah
aset tersebut memiliki atau tidak memiliki
kuotasi harga di pasar yang aktif. Evaluasi
tersebut juga mencakup apakah kuotasi
harga suatu aset keuangan di pasar yang
aktif, merupakan kuotasi harga yang tersedia
secara reguler, dan kuotasi harga tersebut
mencerminkan transaksi di pasar yang aktual
dan terjadi secara reguler dalam suatu
transaksi wajar.

The Group classifies financial assets by
evaluating, among others, whether the asset
is quoted or not in an active market.
Included in the evaluation on whether a
financial asset is quoted in an active market
is the determination on whether quoted
prices are readily and regularly available,
and whether those prices represent actual
and regularly occurring market transactions
on an arm’s length basis.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 45 -

c. Penyisihan Kerugian Penurunan Nilai Aset

Keuangan
c. Allowance for Impairment of Financial

Assets

Penyisihan kerugian penurunan nilai
pinjaman yang diberikan dan piutang
dipelihara pada jumlah yang menurut
manajemen adalah memadai untuk menutup
kemungkinan tidak tertagihnya aset
keuangan. Pada setiap tanggal laporan posisi
keuangan konsolidasian, Grup secara
spesifik menelaah apakah telah terdapat
bukti obyektif bahwa suatu aset keuangan
telah mengalami penurunan nilai (tidak
tertagih).

Allowance for impairment losses is
maintained at a level considered adequate
to provide for potentially uncollectible
receivables. The Group assesses
specifically at each consolidated statements
of financial position date whether there is
objective evidence that a financial asset is
impaired (uncollectible).

Penyisihan yang dibentuk adalah
berdasarkan pengalaman penagihan masa
lalu dan faktor-faktor lainnya yang mungkin
mempengaruhi kolektibilitas, antara lain
kemungkinan kesulitan likuiditas atau
kesulitan keuangan yang signifikan yang
dialami oleh debitur atau penundaan
pembayaran yang signifikan.

The level of allowance is based on past
collection experience and other factors that
may affect collectability such as the
probability of insolvency or significant
financial difficulties of the debtors or
significant delay in payments.

Jika terdapat bukti obyektif penurunan nilai,
maka saat dan besaran jumlah yang dapat
ditagih diestimasi berdasarkan pengalaman
kerugian masa lalu. Penyisihan kerugian
penurunan nilai dibentuk atas akun-akun
yang diidentifikasi secara spesifik telah
mengalami penurunan nilai. Akun pinjaman
yang diberikan dan piutang dihapusbukukan
berdasarkan keputusan manajemen bahwa
aset keuangan tersebut tidak dapat ditagih
atau direalisasi meskipun segala cara dan
tindakan telah dilaksanakan. Suatu evaluasi
atas piutang, yang bertujuan untuk
mengidentifikasi jumlah penyisihan yang
harus dibentuk, dilakukan secara berkala
sepanjang tahun. Oleh karena itu, saat dan
besaran jumlah penyisihan kerugian
penurunan nilai yang tercatat pada setiap
periode dapat berbeda tergantung pada
pertimbangan dan estimasi yang digunakan.

If there is objective evidence of impairment,
timing and collectible amounts are estimated
based on historical loss data. Allowance for
doubtful accounts is provided on accounts
specifically identified as impaired. Written off
loans and receivables are based on
management’s decisions that the financial
assets are uncollectible or cannot be
realized in whatsoever actions have been
taken. Evaluation of receivables to
determine the total allowance to be provided
is performed periodically during the year.
Therefore, the timing and amount of
allowance for doubtful accounts recorded at
each period might differ based on the
judgments and estimates that have been
used.

Nilai tercatat investasi dimiliki hingga jatuh
tempo serta pinjaman diberikan dan piutang
Grup tanggal 31 Desember 2011 dan 2010
adalah sebagai berikut:

The carrying value of the Group’s held to
maturity investments and loans and
receivables as of December 31, 2011 and
2010 are as follows:

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 46 -

2011 2010
Rp Rp

Dimiliki hingga jatuh tempo Held to maturity
Investasi - deposito berjangka 338.236.178.042 247.689.457.350 Investments - time deposits
Investasi - obligasi 3.000.000.000 3.000.000.000 Investments - bonds

Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 21.590.650.015 18.000.333.241 Cash and cash equivalents
Piutang lain-lain 1.046.652.872 2.071.337.977 Other accounts receivable

Accounts receivable from a related
Piutang pada pihak yg berelasi 6.938.952.658 7.067.182.754 party
Kas dan setara kas yang dibatasi

penggunaannya 39.842.193.236 22.625.462.493 Restricted cash and cash equivalents

Jumlah 410.654.626.823 300.453.773.815 Total

31 Desember/December 31,

d. Penyisihan penurunan nilai investasi tersedia
untuk dijual

d. Allowance for Impairment of AFS Equity
Investments

Grup berpedoman pada PSAK No. 55 (Revisi
2006) untuk menentukan apakah terjadi
penurunan nilai atas investasi tersedia untuk
dijual. Penentuan tersebut mensyaratkan
pertimbangan yang signifikan. Dalam
membuat pertimbangan tersebut, Grup
mengevaluasi, antara lain, lamanya dan
sejauh mana nilai wajar investasi tersebut
berada di bawah biaya perolehannya; tingkat
kesehatan keuangan serta gambaran bisnis
jangka pendek dari investee, termasuk faktor-
faktor seperti kinerja industri dan sektor
industri, perubahan teknologi serta arus kas
operasi serta pendanaan.

The Group follows the guidance of PSAK
No. 55 (Revised 2006) to determine when
an AFS equity investment is impaired. This
determination requires significant judgment.
In making this judgment, the Group
evaluates, among other factors, the duration
and extent to which the fair value of an
investment is less than its cost; and the
financial health of and short-term business
outlook for the investee, including factors
such as industry and sector performance,
changes in technology and operational and
financing cash flow.

e. Komitmen Sewa e. Lease Commitments

Komitmen sewa operasi – Grup sebagai
lessee

Operating lease commitments – The Group
as lessee

Grup telah menandatangani sejumlah
perjanjian sewa ruangan. Grup menentukan
bahwa sewa tersebut adalah sewa operasi
karena Grup tidak menanggung secara
signifikan seluruh risiko dan manfaat dari
kepemilikan aset-aset tersebut.

The Group has entered into various lease
agreements for commercial spaces. The
Group has determined that these are
operating leases since the Group does not
bear substantially all the significant risks and
rewards of ownership of the related assets.

Komitmen sewa operasi – Grup sebagai
lessor

Operating lease commitments – The Group
as lessor

Grup telah menandatangani sejumlah
perjanjian sewa ruangan. Grup menentukan
bahwa sewa tersebut adalah sewa operasi
karena Grup menanggung secara signifikan
seluruh risiko dan manfaat dari kepemilikan
aset-aset tersebut.

The Group has entered into various
commercial lease agreements. Group has
determined that these are operating leases
since the Group bears substantially all the
significant risks and rewards of ownership of
the related assets.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 47 -

Estimasi dan Asumsi Estimates and Assumptions

Asumsi utama mengenai masa depan dan
sumber utama lain dalam mengestimasi
ketidakpastian pada tanggal pelaporan yang
mempunyai risiko signifikan yang dapat
menyebabkan penyesuaian material terhadap
nilai tercatat aset dan liabilitas dalam periode
berikutnya diungkapkan di bawah ini. Grup
mendasarkan asumsi dan estimasi pada
parameter yang tersedia saat laporan
keuangan konsolidasian disusun. Kondisi
yang ada dan asumsi mengenai
perkembangan masa depan dapat berubah
karena perubahan situasi pasar yang berada
di luar kendali Grup. Perubahan tersebut
tercermin dalam asumsi ketika keadaan
tersebut terjadi:

The key assumptions concerning the future
and other key sources of estimation
uncertainty at the reporting date that have a
significant risk of causing a material
adjustment to the carrying amounts of
assets and liabilities within the next financial
period are disclosed below. The Group
based its assumptions and estimates on
parameters available when the consolidated
financial statements were prepared. Existing
circumstances and assumptions about
future developments may change due to
market changes on circumstances arising
beyond the control of the Group. Such
changes are reflected in the assumptions
when they occur:

a. Nilai Wajar Aset Keuangan dan

Liabilitas Keuangan
a. Fair Value of Financial Assets and

Financial Liabilities

Standar Akuntansi Keuangan di
Indonesia mensyaratkan pengukuran
aset keuangan dan liabilitas keuangan
tertentu pada nilai wajarnya, dan
penyajian ini mengharuskan
penggunaan estimasi. Komponen
pengukuran nilai wajar yang signifikan
ditentukan berdasarkan bukti-bukti
obyektif yang dapat diverifikasi (seperti
nilai tukar, suku bunga), sedangkan saat
dan besaran perubahan nilai wajar
dapat menjadi berbeda karena
penggunaan metode penilaian yang
berbeda.

Indonesian Financial Accounting
Standards require measurement of
certain financial assets and liabilities at
fair values, and the disclosure requires
the use of estimates. Significant
component of fair value measurement
is determined based on verifiable
objective evidence (i.e. foreign
exchange rate, interest rate), while
timing and amount of changes in fair
value might differ due to different
valuation method used.

Nilai wajar aset keuangan dan liabilitas
keuangan diungkapkan pada Catatan
22.

The fair value of financial assets and
financial liabilities are set out in
Note 22.

b. Estimasi Masa Manfaat Aset Tetap b. Estimated Useful Lives of Property and

Equipment

Masa manfaat dari aset tetap Grup
diestimasi berdasarkan jangka waktu
aset tersebut diharapkan tersedia untuk
digunakan. Estimasi tersebut
didasarkan pada penilaian kolektif
berdasarkan bidang usaha yang sama,
evaluasi teknis internal dan pengalaman
dengan aset sejenis. Estimasi masa
manfaat setiap aset ditelaah secara
berkala dan diperbarui jika estimasi
berbeda dari perkiraan sebelumnya
yang disebabkan karena pemakaian,
usang secara teknis atau komersial
serta keterbatasan hak atau
pembatasan lainnya terhadap
penggunaan aset.

The useful lives of each of the item of
the Group’s property and equipment
are estimated based on the period
over which the asset is expected to be
available for use. Such estimation is
based on a collective assessment of
similar business, internal technical
evaluation and experience with similar
assets. The estimated useful life of
each asset is reviewed periodically and
updated if expectations differ from
previous estimates due to physical
wear and tear, technical or commercial
obsolescence, and legal or other limits
on the use of the asset.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 48 -

Dengan demikian, hasil operasi di masa
mendatang mungkin dapat terpengaruh
secara signifikan oleh perubahan dalam
jumlah dan waktu terjadinya biaya
karena perubahan yang disebabkan
oleh faktor-faktor yang disebutkan di
atas. Penurunan estimasi masa manfaat
ekonomis setiap aset tetap akan
menyebabkan kenaikan beban
penyusutan dan penurunan nilai tercatat
aset tetap.

It is possible, however, that future
results of operations could be
materially affected by changes in the
amounts and timing of recorded
expenses brought about by changes in
the factors mentioned above. A
reduction in the estimated useful life of
any item of property and equipment
would increase the recorded
depreciation and decrease the carrying
values of these assets.

Tidak terdapat perubahan dalam
estimasi masa manfaat aset tetap
selama tahun berjalan.

There is no change in the estimated
useful lives of property and equipment
during the year.

Masa manfaat aset tetap diungkapkan
pada Catatan 2l.

The useful lives of property and
equipment are set out in
Note 2l.

Nilai tercatat aset tetap konsolidasian
pada tanggal 31 Desember 2011 dan
2010 masing-masing sebesar Rp
36.651.470.504 dan Rp 28.837.707.073.

The carrying value of these assets as
of December 31, 2011 and 2010
amount to Rp 36,651,470,504 and
Rp 28,837,707,073, respectively.

c. Penurunan Nilai Aset Non-Keuangan c. Impairment of Non-financial Assets

Penelaahan atas penurunan nilai
dilakukan apabila terdapat indikasi
penurunan nilai aset tertentu.
Penentuan nilai wajar aset
membutuhkan estimasi arus kas yang
diharapkan akan dihasilkan dari
pemakaian berkelanjutan dan
pelepasan akhir atas aset tersebut.
Perubahan signifikan dalam asumsi-
asumsi yang digunakan untuk
menentukan nilai wajar dapat
berdampak signifikan pada nilai
terpulihkan dan jumlah kerugian
penurunan nilai yang terjadi mungkin
berdampak material pada hasil operasi
Grup.

Impairment review is performed when
certain impairment indicators are
present. Determining the fair value of
assets requires the estimation of cash
flows expected to be generated from
the continued use and ultimate
disposition of such assets. Any
significant changes in the assumptions
used in determining the fair value may
materially affect the assessment of
recoverable values and any resulting
impairment loss could have a material
impact on results of operations.

2011 2010
Rp Rp

Aset tetap 36.651.470.504 28.837.707.073 Property and equipment
Penyertaan lain 12.456.264.455 11.972.633.208 Other investments

Jumlah 49.107.734.959 40.810.340.281 Total

d. Penilaian Liabilitas Kontrak Asuransi d. Valuation of Insurance contract

Liabilities

Estimasi Klaim Retensi Sendiri Estimated Own Retention Claims

Estimasi klaim retensi sendiri terdiri dari
2 jenis, yang pertama dihitung dengan
menggunakan estimasi yang andal atas
klaim yang terjadi dan sudah dilaporkan
namun masih dalam proses
penyelesaian, dan yang kedua, IBNR
(Incurred But Not Reported)
berdasarkan estimasi yang andal atas
klaim yang terjadi namun belum
dilaporkan menggunakan metode
triangle.

Estimated own retention claims have
two types, first, the reserve of claims
that is still in process of completion
was computed based on reliable
estimation of claims that have been
incurred and have been reported but is
still in process of completion, and
second, IBNR (Incured But Not
Reported) was computed based on
reliable estimation of claims that have
been incurred and have not been
reported, using claim of triangle
method.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 49 -

2011 2010
Rp Rp

Estimasi klaim retensi sendiri 60.586.909.394 53.243.806.111 Estimated own retention claims

e. Imbalan Pasca-Kerja e. Post-employment Benefits

Penentuan cadangan dan imbalan
pasca-kerja dipengaruhi oleh asumsi
tertentu yang digunakan oleh aktuaris
dalam menghitung jumlah tersebut.
Asumsi-asumsi tersebut dijelaskan
dalam Catatan 33 dan mencakup,
antara lain, tingkat diskonto dan tingkat
kenaikan gaji. Hasil aktual yang berbeda
dengan asumsi Grup diakumulasi dan
diamortisasi ke masa depan dan oleh
karena itu, secara umum berdampak
pada beban yang diakui dan
liabilitas yang tercatat pada periode-
periode mendatang. Manajemen
berkeyakinan bahwa asumsi-asumsi
yang digunakan adalah tepat dan wajar,
namun demikian, perbedaan signifikan
pada hasil aktual, atau perubahan
signifikan dalam asumsi-asumsi
tersebut dapat berdampak signifikan
pada jumlah cadangan imbalan pasti
pasca-kerja. Pada tanggal 31 Desember
2011 dan 2010, cadangan imbalan pasti
pasca-kerja masing-masing sebesar
Rp 18.658.378.021 dan
Rp 14.240.581.469 (Catatan 33).

The determination of the obligation and
post-employment benefits is
dependent on the selection of certain
assumptions used by actuary in
calculating such amounts. Those
assumptions are described in Note 33
and include, among others, discount
rate and rate of salary increase. Actual
results that differ from the Group’s
assumptions are accumulated and
amortized over future periods and
therefore, generally affect the
recognized expense and recorded
obligation in such future periods. While
it is believed that the Group’s
assumptions are reasonable and
appropriate, significant differences in
actual experience or significant
changes in assumptions may
materially affect the amount of defined
benefit post-employment reserve. As of
December 31, 2011 and 2010 defined-
benefit post-employment reserve
amounted to Rp 18,658,378,021 and
Rp 14,240,581,469 (Note 33).

f. Aset Pajak Tangguhan f. Deferred Tax Assets

Aset pajak tangguhan diakui untuk
semua perbedaan temporer antara nilai
tercatat aset dan liabilitas pada laporan
keuangan dengan dasar pengenaan
pajak jika besar kemungkinan bahwa
jumlah laba fiskal akan memadai untuk
pemanfaatan perbedaan temporer yang
diakui. Estimasi manajemen yang
signifikan diperlukan untuk menentukan
jumlah aset pajak tangguhan yang
diakui berdasarkan kemungkinan waktu
terealisasinya dan jumlah laba kena
pajak pada masa mendatang serta
strategi perencanaan pajak masa
depan. Pada tanggal 31 Desember
2011 dan 2010, saldo aset pajak
tangguhan masing-masing sebesar
Rp 7.419.361.930 dan
Rp 6.829.031.878 (Catatan 34).

Deferred tax assets are recognized for
all temporary differences between the
financial statements’ carrying amounts
of existing assets and liabilities and
their respective taxes bases to the
extent that it is probable that taxable
profit will be available against which
the temporary differences can be
utilized. Significant management
estimates are required to determine
the amount of deferred tax assets that
can be recognized, based upon the
likely timing and the level of future
taxable profits together with future tax
planning strategies. As of
December 31, 2011 and 2010,
deferred tax assets amounted to
Rp 7,419,361,930 and
Rp 6,829,031,878, respectively
(Note 34).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 50 -

4. Investasi 4. Investments

a. Deposito Berjangka a. Time Deposits

2011 2010
Rp Rp

Rupiah Rupiah
PT Bank Rakyat Indonesia (Persero) Syariah 47.325.000.000 18.635.000.000 PT Bank Rakyat Indonesia (Persero) Syariah
PT Bank Rakyat lndonesia (Persero) Tbk 44.249.000.000 37.512.000.000 PT Bank Rakyat lndonesia (Persero) Tbk
PT Bank Tabungan Negara (Persero) Tbk 37.730.000.000 36.455.000.000 PT Bank Tabungan Negara (Persero) Tbk
PT Bank Permata Tbk 33.950.000.000 13.950.000.000 PT Bank Permata Tbk
PT Bank Negara Indonesia (Persero) Tbk 31.953.000.000 29.212.000.000 PT Bank Negara Indonesia (Persero) Tbk
PT Bank Bukopin Syariah 31.815.000.000 10.315.000.000 PT Bank Bukopin Syariah
PT Bank Mandiri (Persero) Tbk 23.806.500.000 40.968.500.000 PT Bank Mandiri (Persero) Tbk
PT Bank CIMB Niaga Tbk 19.313.000.000 22.113.000.000 PT Bank CIMB Niaga Tbk
PT Bank Mega Tbk 13.200.000.000 2.000.000.000 PT Bank Mega Tbk
PT Bank Tabungan Negara (Persero) Syariah 11.230.000.000 7.000.000.000 PT Bank Tabungan Negara (Persero) Syariah
PT Bank Syariah Mega Indonesia 10.280.000.000 8.280.000.000 PT Bank Syariah Mega Indonesia
PT Bank Muamalat Indonesia Tbk 7.470.000.000 7.470.000.000 PT Bank Muamalat Indonesia Tbk
PT Bank Syariah Mandiri 6.720.000.000 6.370.000.000 PT Bank Syariah Mandiri
PT Bank Negara Indonesia (Persero) Syariah 6.124.000.000 - PT Bank Negara Indonesia (Persero) Syariah
PT Bank CIMB Niaga Syariah 2.200.000.000 - PT Bank CIMB Niaga Syariah
PT Bank Central Asia Tbk 2.060.000.000 - PT Bank Central Asia Tbk
PT Bank ICB Bumiputera 2.000.000.000 1.000.000.000 PT Bank ICB Bumiputera
PT Bank Prima 823.000.000 384.000.000 PT Bank Prima
PT Bank Bukopin Tbk 725.000.000 1.225.000.000 PT Bank Bukopin Tbk
PT Bank Sinar Harapan Bali 518.000.000 518.000.000 PT Bank Sinar Harapan Bali
PT BPD Lampung 100.000.000 320.000.000 PT BPD Lampung
PT Bank Mestika 80.000.000 335.000.000 PT Bank Mestika
PT Bank Commonwealth 50.000.000 767.000.000 PT Bank Commonwealth
PT Bank Agro Niaga 50.000.000 50.000.000 PT Bank Agro Niaga
PT Bank Tabungan Pensiunan Nasional Tbk - 10.000.000 PT Bank Tabungan Pensiunan Nasional Tbk

Jumlah 333.771.500.000 244.889.500.000 Subtotal

Dolar Amerika Serikat (Catatan 37) U.S. Dollar (Note 37)
PT Bank Permata Tbk 2.392.488.516 - PT Bank Permata Tbk
PT Bank Negara Indonesia (Persero) Tbk 1.269.520.000 359.640.000 PT Bank Negara Indonesia (Persero) Tbk
PT Bank Mandiri (Persero) Tbk 739.193.526 624.135.350 PT Bank Mandiri (Persero) Tbk
PT Bank Rakyat lndonesia (Persero) Tbk 63.476.000 62.937.000 PT Bank Rakyat lndonesia (Persero) Tbk
Citibank, N.A., Jakarta - 1.753.245.000 Citibank, N.A., Jakarta

Jumlah 4.464.678.042 2.799.957.350 Subtotal

Jumlah 338.236.178.042 247.689.457.350 Total

Tingkat bunga per tahun Interest rates per annum
Rupiah 3,60% - 9,57% 5,25% - 8,00% Rupiah
Dolar Amerika Serikat 0,08% - 1,75% 0,25% - 1,25% U.S. Dollar

Deposito berjangka merupakan penempatan
dana untuk investasi Perusahaan dengan
jangka waktu satu sampai dengan dua belas
bulan.

Time deposits represent short-term
investment of the Company with maturities
of one (1) to twelve months (12).

Pada tanggal 31 Desember 2011 dan 2010,
deposito berjangka unit bisnis
syariah masing-masing sebesar
Rp 21.379.000.000 dan Rp 19.059.000.000
(Catatan 40).

As of December 31, 2011 and 2010, time
deposits in Syariah business unit amounted
to Rp 21,379,000,000 and
Rp 19,059,000,000, respectively (Note 40).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 51 -

Deposito pada tanggal 31 Desember 2011
dan 2010 yang menjadi dana jaminan adalah
sebagai berikut:

Time deposits as of December 31, 2011 and
2010 which are part of the required
guarantee fund are as follows:

2011 2010
Rp Rp

PT Bank Tabungan Negara (Persero) Tbk 8.100.000.000 13.100.000.000 PT Bank Tabungan Negara (Persero) Tbk
PT Bank Negara Indonesia (Persero) Syariah 2.000.000.000 - PT Bank Negara Indonesia (Persero) Syariah
PT Bank Bukopin Syariah 2.000.000.000 - PT Bank Bukopin Syariah
PT Bank Mandiri (Persero) Syariah 1.000.000.000 - PT Bank Mandiri (Persero) Syariah

Jumlah 13.100.000.000 13.100.000.000 Total

Pada tanggal 31 Desember 2011 dan 2010,
deposito berjangka yang menjadi dana
jaminan untuk unit bisnis syariah masing-
masing sebesar Rp 5.000.000.000 dan nihil.

As of December 31, 2011 and 2010, time
deposits which are the required guarantee
fund for Syariah business unit amounted to
Rp 5,000,000,000 and nil, respectively.

Dana jaminan disimpan pada PT Bank
Mandiri (Persero) Tbk, pihak ketiga, sebagai
bank kustodian.

The guarantee fund is maintained by
PT Bank Mandiri (Persero) Tbk, custodian
bank – third party.

Berdasarkan Peraturan Pemerintah
No. 39/2008 tentang perubahan kedua atas
Peraturan Pemerintah No. 73/1992 dan Surat
Keputusan Menteri Keuangan Republik
Indonesia No. 424/KMK.06/2003 pasal 36
ayat 1, jumlah dana jaminan adalah sebesar
20% dari modal setor minimum yang
dipersyaratkan ditambah 1% dari premi neto
yang selanjutnya diubah dengan Peraturan
Menteri Keuangan No. 158/PMK.010/2008
tanggal 28 Oktober 2008 dimana dana
jaminan bagi perusahaan asuransi kerugian
adalah jumlah yang lebih besar antara 20%
dari modal sendiri yang dipersyaratkan dan
hasil penjumlahan 1% dari premi neto
dengan 0,25% dari premi reasuransi.
Perusahaan telah memenuhi ketentuan
mengenai besarnya dana jaminan tersebut di
atas.

In accordance with Government Regulation
No. 39/2008 regarding the second
amendment of Government Regulation
No. 73/1992, and article 36, paragraph 1 of
the Decree of the Minister of Finance of
the Republic of Indonesia
No. 424/KMK.06/2003, the required total
guarantee fund is equivalent to 20% of the
minimum required paid-up capital stock plus
1% of the net premium earned. The
regulation has been amended through
Regulation of Minister of Finance
No. 158/PMK.010/2008 dated October 28,
2008, stating that the guarantee fund is
equivalent to 20% of required capital or 1%
of net premium plus 0.25% of reinsurance
premium whichever is higher. The
Company’s total guarantee fund is already
in compliance with such statutory
requirements.

Berdasarkan Peraturan Menteri Keuangan
No. 11/PMK.010/2011 tanggal 12 Januari
2011 tentang kesehatan keuangan usaha
asuransi dan usaha reasuransi dengan
prinsip syariah, jumlah dana jaminan paling
rendah 20% dari modal kerja minimum yang
dipersyaratkan dan wajib disesuaikan dengan
perkembangan volume usaha unit syariah
dengan kententuan sebesar 1% dari
kontribusi neto dan 0,25% dari kontribusi
reasuransi keluar. Perusahaan telah
memenuhi ketentuan mengenai besarnya
dana jaminan tersebut di atas.

In accordance with Minister of Finance
Regulation No. 11/PMK.010/2011 dated
January 12, 2011 regarding the financial
well-being for insurance and reinsurance
with syariah principles, the required total
guarantee fund is minimum for 20% of the
minimum required working capital rewuired
and adjusted with syariah unit business
growth for 1% of the net contributions and
0.25% of outward reinsurance contributions.
The Company’s total guarantee fund is
already in compliance with such statutory
requirements.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 52 -

b. Obligasi Dimiliki Hingga Jatuh Tempo b. Held-to-Maturity Bonds

Tanggal

Jatuh Tempo/ Peringkat/ Nilai Nominal/
Maturity Date Rating Nominal Value

Rp
SBSN Ijarah IFR 0001

(Tingkat bunga 11,80% per tahun)/
(Interest rate 11.80% per annum) 15 Agustus/August 15, 2015 - 3.000.000.000

3.000.000.000

2011 dan/and 2010

Akun ini merupakan obligasi dimiliki hingga
jatuh tempo unit bisnis syariah (Catatan 40).

This represents held-to-maturity bonds in
Syariah business unit (Note 40).

c. Efek Ekuitas Tersedia untuk Dijual – Nilai

Wajar
c. Available-for-Sale Equity Securities

Kenaikan
(penurunan)
nilai saham/

Increase(Decrease)
Jumlah Saham/ Harga Perolehan/ Nilai Wajar/ in Fair Value
Total Shares At Cost At Fair Value of Equity Securities

Rp Rp Rp

PT Maskapai Reasuransi Indonesia Tbk 813.566 231.866.310 618.310.160 386.443.850
PT Kalbe Farma Tbk 167.500 217.750.000 569.500.000 351.750.000
PT Enseval Tbk 20.000 16.000.000 15.000.000 (1.000.000)

Jumlah / Total 1.001.066 465.616.310 1.202.810.160 737.193.850

2011

Kenaikan
(penurunan)
nilai saham/

Increase(Decrease)
Jumlah Saham/ Harga Perolehan/ Nilai Wajar/ in Fair Value
Total Shares At Cost At Fair Value of Equity Securities

Rp Rp Rp

PT Maskapai Reasuransi Indonesia Tbk 813.566 231.866.310 447.461.300 215.594.990
PT Kalbe Farma Tbk 167.500 217.750.000 544.375.000 326.625.000
PT Enseval Tbk 20.000 16.000.000 23.000.000 7.000.000

Jumlah / Total 1.001.066 465.616.310 1.014.836.300 549.219.990

2010

Penghasilan dividen dari saham masing-
masing sebesar Rp 20.181.338 tahun 2011
dan Rp 17.094.780 tahun 2010 (Catatan 30).

Dividend income from these equity
securities amounted to Rp 20,181,338 in
2011 and Rp 17,094,780 in 2010 (Note 30).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 53 -

d. Investasi Saham d. Investments in Shares of Stock

Persentase

Tempat kepemilikan/
Kedudukan/ Jenis Usaha/ Percentage of

Domicile Type of Business Ownership 2011 2010
Rp Rp

Perusahaan asosiasi (metode ekuitas)/
Associated companies (equity method)

PT Binasentra Purna Jakarta Broker asuransi/
Insurance Brokerage 20 10.875.434.513 10.493.225.089

PT Saturama Wicaksana Jakarta Perdagangan/
Trading 50 1.580.829.942 1.479.408.119

Jumlah/Total 12.456.264.455 11.972.633.208

Perusahaan lain (metode biaya)/
Other companies (cost method)

PT Beringin Sejahtera Artamakmur Jakarta Asuransi/Insurance 10 6.000.000.000 6.000.000.000
PT Asuransi Staco Mandiri

(dahulu/formerly PT Asuransi
Staco Jasa Pratama) Jakarta Asuransi/Insurance 2,42/3,48 1.157.875.000 1.102.375.000

PT Asuransi MAIPARK Indonesia Jakarta Asuransi/Insurance 0,5 238.200.000 238.200.000

Jumlah/Total 7.396.075.000 7.340.575.000

Jumlah/Total 19.852.339.455 19.313.208.208

Name of Company
Nama perusahaan/

Mutasi Investasi dengan metode ekuitas: The changes in investments in shares of
stock under the equity method are as
follows:

2011 2010
Rp Rp

PT Binasentra Purna PT Binasentra Purna
Saldo awal 10.493.225.089 8.366.734.028 Beginning balance
Bagian laba bersih perusahaan Share in net income during

asosiasi (Catatan 30) 6.969.636.639 6.684.167.215 the year (Note 30)
Dividen yang diterima (6.587.427.215) (4.557.676.154) Dividends received

Saldo akhir 10.875.434.513 10.493.225.089 Ending balance

PT Saturama Wicaksana PT Saturama Wicaksana
Saldo awal 1.479.408.119 1.391.111.855 Beginning balance
Bagian laba bersih perusahaan Share in net income during

asosiasi (Catatan 30) 101.421.823 88.296.264 the year (Note 30)

Saldo akhir 1.580.829.942 1.479.408.119 Ending balance

Penghasilan dividen dari penyertaan saham
pada perusahaan lain (metode biaya)
sebesar Rp 1.723.068.879 tahun 2011 dan
Rp 1.909.922.627 tahun 2010 (Catatan 30).

Dividend income from investments in shares
of stock of other companies (cost method)
amounted to Rp 1,723,068,879 in 2011 and
Rp 1,909,922,627 in 2010 (Note 30).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 54 -

5. Kas dan Setara Kas 5. Cash and Cash Equivalents

2011 2010
Rp Rp

Kas 152.090.000 143.570.000 Cash on hand

Bank Cash in banks
Rupiah Rupiah

PT Bank Mandiri (Persero) Tbk 6.639.916.655 3.976.861.984 PT Bank Mandiri (Persero) Tbk
PT Bank Negara Indonesia (Persero) Tbk 2.968.804.325 1.919.415.611 PT Bank Negara Indonesia (Persero) Tbk
PT Bank Rakyat lndonesia (Persero) Tbk 1.345.372.418 2.597.164.828 PT Bank Rakyat lndonesia (Persero) Tbk
PT Bank Central Asia Tbk 950.273.579 518.528.873 PT Bank Central Asia Tbk
PT Bank Tabungan Negara (Persero) Tbk 569.724.226 554.742.187 PT Bank Tabungan Negara (Persero) Tbk
PT Bank CIMB Niaga Tbk 411.561.177 1.379.917.669 PT Bank CIMB Niaga Tbk
Lainnya (masing-masing dibawah

Rp 300 juta) 1.164.388.149 821.403.689 Others (less than Rp 300 million each)

Jumlah 14.050.040.529 11.768.034.841 Subtotal

Dolar Amerika Serikat (Catatan 37) U.S. Dollar (Note 37)
Citibank, N.A., Jakarta 508.770.396 16.708.909 Citibank, N.A., Jakarta
PT Bank Negara Indonesia (Persero) Tbk 460.300.478 896.641.182 PT Bank Negara Indonesia (Persero) Tbk
PT Bank Mandiri (Persero) Tbk 254.379.967 1.051.903.810 PT Bank Mandiri (Persero) Tbk
Lainnya (masing-masing dibawah

Rp 100 juta) 15.068.645 23.474.499 Others (less than Rp 100 million each)

Jumlah 1.238.519.486 1.988.728.400 Subtotal

Jumlah 15.288.560.015 13.756.763.241 Total

Deposito berjangka - Rupiah Time deposits - Rupiah
PT Bank Tabungan Negara (Persero) Tbk 5.050.000.000 1.000.000.000 PT Bank Tabungan Negara (Persero) Tbk
PT Bank Negara Indonesia (Persero) Tbk 1.100.000.000 1.100.000.000 PT Bank Negara Indonesia (Persero) Tbk
PT Bank CIMB Niaga Tbk - 2.000.000.000 PT Bank CIMB Niaga Tbk

Jumlah 6.150.000.000 4.100.000.000 Subtotal

Jumlah 21.590.650.015 18.000.333.241 Total

Suku bunga per tahun deposito berjangka Interest rates per annum on time deposits
Rupiah 6,50% - 6,75 % 6,50% - 7,00 % Rupiah

Per 31 Desember 2011 dan 2010, kas dan setara
kas atas unit bisnis Syariah masing-masing
sebesar Rp 465.604.128 dan Rp 164.679.238
(Catatan 40).

As of December 31, 2011 and 2010, cash and
cash equivalents in Syariah business unit
amounted to Rp 465,604,128 and
Rp 164,679,238, respectively (Note 40).

6. Piutang Premi 6. Premiums Receivable

a. Berdasarkan tertanggung dan asuradur a. By insured and ceding company

2011 2010
Rp Rp

Pihak berelasi (Catatan 36) 211.908.369 41.467.896 Related parties (Note 36)

Pihak ketiga 99.622.766.489 66.212.302.095 Third parties
Penyisihan kerugian penurunan nilai (412.032.087) (2.244.129.449) Allowance for doubtful accounts

Bersih 99.210.734.402 63.968.172.646 Subtotal

Jumlah piutang premi 99.422.642.771 64.009.640.542 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 55 -

b. Berdasarkan umur (hari) b. By age category (in days)

2011 2010
Rp Rp

1 - 60 hari 94.896.473.182 56.657.299.850 1 - 60 days
lebih dari 60 hari 4.938.201.676 9.596.470.141 More than 60 days

Jumlah 99.834.674.858 66.253.769.991 Total
Penyisihan kerugian penurunan nilai (412.032.087) (2.244.129.449) Allowance for doubtful accounts

Bersih 99.422.642.771 64.009.640.542 Net

c. Berdasarkan mata uang c. By currency

2011 2010
Rp Rp

Rupiah 60.917.687.780 34.458.601.536 Rupiah

Mata uang asing (Catatan 37) Foreign currencies (Note 37)
Dolar Amerika Serikat 38.641.459.806 31.534.822.112 U.S. Dollar
Yen Jepang 149.639.584 94.926.456 Japanese Yen
Euro 65.791.029 96.658.258 Euro
Dolar Singapura 42.525.560 40.299.620 Singapore Dollar
Poundsterling Inggris 14.230.914 18.295.217 Great Britain Poundsterling
Lainnya 3.340.185 10.166.792 Others

Jumlah 99.834.674.858 66.253.769.991 Total
Penyisihan kerugian penurunan nilai (412.032.087) (2.244.129.449) Allowance for doubtful accounts

Bersih 99.422.642.771 64.009.640.542 Net

Mutasi penyisihan kerugian penurunan nilai: Changes in allowance for decline in value:

2011 2010
Rp Rp

Saldo awal tahun 2.244.129.449 1.083.859.160 Balance at the beginning of the year
Penambahan (Catatan 31) - 1.160.270.289 Provision during the year (Note 31)
Penghapusan (1.832.097.362) - Write - off

Saldo akhir tahun 412.032.087 2.244.129.449 Balance at the end of the year

Berdasarkan evaluasi manajemen terhadap
kolektibilitas saldo masing-masing piutang premi
pada tanggal 31 Desember 2011 dan 2010,
manajemen berpendapat bahwa penyisihan
kerugian penurunan nilai memadai untuk
menutup kemungkinan kerugian dari tidak
tertagihnya piutang premi tersebut.

 Based on management’s evaluation of the
collectibility of the individual premium receivable
account as of December 31, 2011 and 2010, they
believe that the Allowance for doubtful accounts
is adequate to cover possible losses from
uncollectible accounts.

Manajemen berpendapat bahwa tidak terdapat
risiko terkonsentrasi secara signifikan atas
piutang premi dari pihak ketiga.

 Management believes that there are no significant
concentrations of credit risk in third party premium
receivables.

Per 31 Desember 2011 dan 2010, piutang premi
diperkenankan merupakan piutang premi berumur
kurang dari 60 hari masing-masing sebesar
Rp 94.896.473.182 dan Rp 56.657.299.850.

As of December 31, 2011 and 2010, admitted
premiums receivable representing premiums
receivable with age of and less than sixty (60)
days amounted to Rp 94,896,473,182 and
Rp 56,657,299,850, respectively.

Pada tanggal 31 Desember 2011 dan 2010,
piutang premi atas unit bisnis syariah masing-
masing sebesar Rp 1.625.896.916 dan
Rp 671.367.079 (Catatan 40).

As of December 31, 2011 and 2010, premiums
receivable in Syariah business unit amounted to
Rp 1,625,896,916 and Rp 671,367,079,
respectively (Note 40).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 56 -

7. Piutang Reasuransi 7. Reinsurance Receivables

a. Berdasarkan tertanggung dan reasuradur a. By insured and ceding company

2011 2010
Rp Rp

Pihak berelasi (Catatan 36) - 100.901.938 Related parties (Note 36)
Pihak ketiga 27.112.715.238 34.617.747.193 Third parties
Penyisihan kerugian penurunan nilai (5.382.260.164) (2.968.672.306) Allowance for doubtful accounts
Bersih 21.730.455.074 31.649.074.887 Net

Jumlah 21.730.455.074 31.749.976.825 Total

b. Berdasarkan umur (hari) b. By age category (in days)

2011 2010
Rp Rp

1 - 60 hari 15.638.189.633 20.495.069.238 1 - 60 days
Lebih dari 60 hari 11.474.525.605 14.223.579.893 More than 60 days

Jumlah 27.112.715.238 34.718.649.131 Total
Penyisihan kerugian penurunan nilai (5.382.260.164) (2.968.672.306) Allowance for doubtful accounts

Bersih 21.730.455.074 31.749.976.825 Net

c. Berdasarkan mata uang c. By currency

2011 2010
Rp Rp

Rupiah 20.238.110.201 20.356.566.386 Rupiah
Mata uang asing (Catatan 37) Foreign currencies (Note 37)

Dolar Amerika Serikat 6.642.258.406 14.182.712.690 U.S. Dollar
Dolar Singapura 232.346.631 179.370.055 Singapore Dollar

Jumlah 27.112.715.238 34.718.649.131 Total
Penyisihan kerugian penurunan nilai (5.382.260.164) (2.968.672.306) Allowance for doubtful accounts

Bersih 21.730.455.074 31.749.976.825 Net

Mutasi penyisihan kerugian penurunan nilai: Changes in allowance for doubtful accounts:

2011 2010
Rp Rp

Saldo awal tahun 2.968.672.306 - Balance at the beginning of the year
Penambahan (Catatan 31) 5.382.260.164 2.968.672.306 Provisions during the year (Note 31)
Penghapusan (2.968.672.306) - Write-off

Saldo akhir tahun 5.382.260.164 2.968.672.306 Balance at the end of the year

Pada tahun 2005, Perusahaan memiliki piutang
reasuransi lebih dari 60 hari kepada PT Mandiri
Re International (MRI) sehubungan dengan
recovery klaim PT Pagaruyung Prasetya Lines
(PPL) sebesar Rp 14,8 miliar.

In 2005, the balance of reinsurance receivables
which are outstanding for more than sixty (60)
days include Rp 14.8 billion of reinsurance
receivable from PT Mandiri Re International
(MRI) relating to the recovery of claim of
PT Pagaruyung Prasetya Lines (PPL).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 57 -

Manajemen berpendapat klaim atas
pertanggungan ini adalah layak, sesuai dengan
laporan dari penilai independen (loss adjuster)
yang direkomendasikan oleh MRI dan Surat
Keputusan Mahkamah Pelayaran, sehingga
Perusahaan telah melunasi klaim kepada PPL.
Perusahaan telah mengajukan gugatan kepada
MRI sehubungan dengan piutang ini. Perkara
tersebut telah melalui proses putusan
Pengadilan Negeri Jakarta Selatan yang
dimenangkan oleh Perusahaan dan proses
putusan Pengadilan Tinggi Jakarta yang
dimenangkan oleh MRI. Selanjutnya,
Perusahaan mengajukan kasasi ke Mahkamah
Agung.

Management believes that this reinsurance
claim is reasonable based on the report of the
loss adjuster recommended by MRI and the
decision letter of the Maritime Court of Justice.
The Company had paid the claim to PPLs and
filed a lawsuit against MRI relating to this
receivable. The case had been decided in the
District Court of South Jakarta which is in favor
of the Company and the High Court of Jakarta
which is in favor of MRI. The Company
appealed to the court session in the Supreme
Court.

Pada tahun 2006, Perusahaan telah menerima
pembayaran dari PT Southpoint Recoveries,
perusahaan jasa pelayanan pengurusan
recovery klaim, sebesar Rp 4.721.600.000 dan
telah dibukukan sebagai pengurang piutang
reasuransi MRI sehingga per 31 Desember 2006
menjadi Rp 10.078.400.000.

In 2006, the Company received payment
amounting to Rp 4,721,600,000 from
PT Southpoint Recoveries, a company
providing services in handling recovery claims,
and had been recorded as a deduction from
receivable from MRI, thus, as of December 31,
2006, the reinsurance balance became
Rp 10,078,400,000.

Pada tanggal 22 Januari 2008, kasus antara
Perusahaan dan MRI telah diputuskan oleh
Mahkamah Agung, yang dimenangkan oleh
Perusahaan. Hasil keputusan Mahkamah Agung
tersebut adalah mewajibkan MRI antara lain
untuk membayar sejumlah Rp 14.800.000.000
beserta bunga 6% per tahun dari kewajiban
terhitung sejak putusan ini berlaku sampai
dengan pelunasan kewajiban.

On January 22, 2008, the case between the
Company and MRI had been decided by the
Supreme Court which is in favor of the
Company. The result of the decision is that MRI
has to pay the obligation amounting to
Rp 14,800,000,000 with 6% interest per annum
on the obligation since this decision is
effectively applied until the obligation is fully
paid.

Pada tanggal 29 Desember 2009, Perusahaan
menerima hasil lelang atas ruko milik MRI
sebesar Rp 2.827.520.000. Sampai dengan
tanggal penyelesaian laporan keuangan
Perusahaan sedang mengupayakan sita jaminan
untuk sisa tagihan.

As of December 29, 2009, the Company
received payment from the auction of MRI’s
shophouses amounting to Rp 2,827,520,000.
Until as of date of completion of the financial
statements, the Company has been trying to
collect the remaining receivables by
sequestration.

Berdasarkan evaluasi manajemen terhadap
kolektibilitas saldo masing-masing piutang
reasuransi pada tanggal 31 Desember 2011 dan
2010, manajemen berpendapat bahwa
penyisihan kerugian penurunan nilai memadai
untuk menutup kemungkinan kerugian dari tidak
tertagihnya piutang reasuransi tersebut.

 Based on management’s evaluation of the
collectibility of the individual reinsurance
receivable accounts as of December 31, 2011
and 2010, they believe that the allowance for
doubtful accounts is adequate to cover possible
losses from uncollectible accounts.

Manajemen berpendapat bahwa tidak terdapat
risiko terkonsentrasi secara signifikan atas
piutang reasuransi dari pihak ketiga.

 Management believes that there are no
significant concentrations of credit risk in third
party receivables.

Pada tanggal 31 Desember 2011 dan 2010,
piutang reasuransi diperkenankan merupakan
piutang reasuransi berumur kurang dari 60 hari
masing-masing sebesar Rp 15.638.189.633 dan
Rp 20.495.069.238.

As of December 31, 2011 and 2010, admitted
reinsurance receivables representing
reinsurance receivables with age of and less
than 60 days amounted to Rp 15,638,189,633
and Rp 20,495,069,238, respectively.

Pada tanggal 31 Desember 2011 dan 2010,
piutang reasuransi atas unit bisnis syariah
masing-masing sebesar Rp 239.624.967 dan
Rp 423.036 (Catatan 40).

As of December 31, 2011 and 2010,
reinsurance receivables in Syariah business
unit amounted to Rp 239,624,967 and
Rp 423,036, respectively (Note 40).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 58 -

8. Piutang Lain-lain 8. Other Accounts Receivable

2011 2010
Rp Rp

Piutang hasil investasi 970.406.816 869.330.721 Investment income receivable
Yayasan Manajemen Mitra Indonesia 288.346.940 288.346.940 Yayasan Manajemen Mitra Indonesia
Piutang pegawai 63.772.768 76.681.808 Employees
Lainnya 994.565.452 2.107.417.612 Others

Jumlah 2.317.091.976 3.341.777.081 Total
Penyisihan kerugian penurunan nilai (1.270.439.104) (1.270.439.104) Allowance doubtful accounts

Jumlah 1.046.652.872 2.071.337.977 Net

Manajemen berpendapat bahwa penyisihan
kerugian penurunan nilai atas piutang lain-lain
memadai untuk menutup kemungkinan kerugian
dari tidak tertagihnya piutang tersebut.

Management believes that the allowance
doubtful account is adequate to cover possible
losses from uncollectible receivables.

Pada tanggal 31 Desember 2011 dan 2010,
piutang lain-lain atas unit bisnis syariah masing-
masing sebesar Rp 579.906.520 dan
Rp 396.457.118 (Catatan 40).

As of December 31, 2011 and 2010, other
accounts receivable in Syariah business unit
amounted to Rp 579,906,520 and
Rp 396,457,118, respectively (Note 40).

9. Pajak Dibayar Dimuka 9. Prepaid Taxes

Akun ini merupakan pajak penghasilan badan
Perusahaan sebesar Rp 6.375.785.899 Tahun
2011 (Catatan 34).

 This account represents corporate income tax of
the Company amounting to Rp 6,375,785,899 as
of December 31, 2011 (Note 34).

10. Kas dan Setara Kas yang Dibatasi

Penggunaannya
 10. Restricted Cash and Cash Equivalents

2011 2010
Rp Rp

Bank - Rupiah Cash in bank - Rupiah
PT Bank Central Asia Tbk 3.012.244.769 1.146.170.003 PT Bank Central Asia Tbk
PT Bank Permata Tbk 672.563.368 684.218.391 PT Bank Permata Tbk
Deutsche Bank AG, Jakarta 657.385.099 795.074.099 Deutsche Bank AG, Jakarta

Jumlah 4.342.193.236 2.625.462.493 Total

Deposito berjangka - Rupiah Time deposits - Rupiah
PT Bank Permata Tbk 35.500.000.000 20.000.000.000 PT Bank Permata Tbk

Jumlah 39.842.193.236 22.625.462.493 Total

Akun ini merupakan dana yang dibatasi
penggunaannya sehubungan dengan perjanjian
penutupan asuransi dengan mitra bisnis.

 These represent restricted funds for insurance
coverage agreement with business partner.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 59 -

11. Aset Tetap 11. Property and Equipment

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2011 Additions Deductions Reclassifications 2011
 Rp Rp Rp Rp Rp

Biaya perolehan At cost
Pemilikan langsung Direct acquisiton

Tanah 6.343.983.289 570.759.000 - - 6.914.742.289 Land
Bangunan 25.800.555.868 10.010.679.103 (97.274.345) - 35.713.960.626 Buildings
Peralatan komputer 10.384.223.138 627.731.700 (1.140.000) (28.860.002) 10.981.954.836 Computer equipment

Inventaris kantor 9.960.199.842 649.101.343 (1.260.000) 28.860.002 10.636.901.187 Office furniture and fixtures
Kendaraan bermotor 19.551.649.363 501.934.636 (184.513.000) - 19.869.070.999 Motor vehicles

Kendaraan bermotor sewaan - 636.894.618 - - 636.894.618 Leased motor vehicles

Jumlah 72.040.611.500 12.997.100.400 (284.187.345) - 84.753.524.555 Total

Akumulasi penyusutan Accumulated depreciation
Pemilikan langsung Direct acquisiton

Bangunan 10.903.320.455 1.697.305.340 (97.274.349) - 12.503.351.446 Buildings
Peralatan komputer 9.172.662.732 904.653.861 (15.616) (12.109.943) 10.065.191.034 Computer equipment
Inventaris kantor 6.981.434.061 890.897.242 (163.068) 12.109.943 7.884.278.178 Office furniture and fixtures
Kendaraan bermotor 16.145.487.179 1.425.306.906 (180.605.579) - 17.390.188.506 Motor vehicles

Kendaraan bermotor sewaan - 259.044.887 - - 259.044.887 Leased motor vehicles

Jumlah 43.202.904.427 5.177.208.236 (278.058.612) - 48.102.054.051 Total

Nilai Buku 28.837.707.073 36.651.470.504 Net Book Value

Perubahan selama tahun 2011/
Changes during 2011

1 Januari/ 31 Desember/
January 1, Penambahan/ Pengurangan/ Reklasifikasi/ December 31,

2010 Additions Deductions Reclassifications 2010
 Rp Rp Rp Rp Rp

Biaya perolehan At cost
Tanah 5.077.933.515 1.318.399.774 (52.350.000) - 6.343.983.289 Land
Bangunan 24.979.420.556 947.402.414 (126.267.102) - 25.800.555.868 Buildings
Peralatan komputer 9.774.397.097 595.396.041 - 14.430.000 10.384.223.138 Computer equipment
Inventaris kantor 8.218.837.903 1.755.791.939 - (14.430.000) 9.960.199.842 Office furniture and fixtures

Kendaraan bermotor 19.322.194.363 266.450.000 (36.995.000) - 19.551.649.363 Motor vehicles

Jumlah 67.372.783.434 4.883.440.168 (215.612.102) - 72.040.611.500 Total

Akumulasi penyusutan Accumulated depreciation
Bangunan 9.721.755.315 1.253.794.989 (72.229.849) - 10.903.320.455 Buildings
Peralatan komputer 8.227.897.104 950.820.599 - (6.054.971) 9.172.662.732 Computer equipment

Inventaris kantor 6.244.739.295 730.639.795 - 6.054.971 6.981.434.061 Office furniture and fixtures
Kendaraan bermotor 13.672.249.083 2.510.233.096 (36.995.000) - 16.145.487.179 Motor vehicles

Jumlah 37.866.640.797 5.445.488.479 (109.224.849) - 43.202.904.427 Total

Nilai Buku 29.506.142.637 28.837.707.073 Net Book Value

Perubahan selama tahun 2010/
Changes during 2010

Penjualan aset tetap selama tahun 2011 dan
2010 adalah:

In 2011 and 2010 there were sales of certain
property and equipment with details as follows:

2011 2010
Rp Rp

Harga Jual 1.007.021.637 1.167.166.870 Selling price
Nilai buku 6.128.733 52.350.000 Net book value
Keuntungan penjualan aset tetap Gain on sale of property and

(Catatan 32) 1.000.892.904 1.114.816.870 equipment (Note 32)

Beban penyusutan masing-masing
Rp 5.177.208.236 tahun 2011 dan
Rp 5.445.488.479 tahun 2010 (Catatan 31).

Depreciation expense charged to operations
amounted to Rp 5,177,208,236 and
Rp 5,445,488,479 in 2011 and 2010,
respectively (Note 31).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 60 -

Pada tahun 2010, bangunan milik PT Wisma
Ramayana, anak perusahaan, dengan nilai buku
Rp 54.037.253, dihapuskan dan disajikan sebagai
beban lain-lain (Catatan 32).

In 2010, PT Wisma Ramayana’s building a
subsidiary, with net book value amounting to
Rp 54,037,253 was written-off and presented as
other expenses (Note 32).

PT Wisma Ramayana, anak perusahaan, memiliki
beberapa bidang tanah yang terletak di beberapa
kota di Indonesia dengan hak legal berupa Hak
Milik dan Hak Guna Bangunan yang berjangka
waktu 20 (dua puluh) tahun sampai dengan
30 (tiga puluh) tahun yang akan jatuh tempo
antara 2015 - 2035. Manajemen berpendapat
tidak terdapat masalah dengan perpanjangan hak
atas tanah karena seluruh tanah diperoleh
dengan sah dan didukung dengan bukti pemilikan
yang memadai.

PT Wisma Ramayana, a subsidiary, owns
several parcels of land located in several towns
in Indonesia with Ownership Rights (Hak Milik)
and Building Use Rights (Hak Guna Bangunan)
for a term of twenty (20) to thirty (30) years until
2015 to 2035. Management believes that there
will be no difficulty in the extension of the
landrights since all the parcels of land were
acquired legally and are supported by sufficient
evidence of ownership.

Per 31 Desember 2011 dan 2010, beberapa
kendaraan bermotor digunakan sebagai jaminan
utang bank (Catatan 19).

As of December 31, 2011 and 2010, several
units of motor vehicles are used as collateral on
bank loans (Note 19).

Seluruh aset tetap, kecuali tanah di asuransikan
terhadap risiko-risiko kebakaran, pencurian
dan kemungkinan lainnya dengan uang
pertanggungan sebagai berikut:

Property and equipment, except for land, are
insured against fire, theft, and other possible
risks as follows:

Ekuivalen/ Ekuivalen/
Equivalent to Equivalent to

PT Asuransi Beringin Sejahtera Rp 41.685.642.048 41.685.642.048 Rp 35.906.464.696 35.906.464.696
Artamakmur US$ 225.900 2.048.461.200 US$ - -

PT Asuransi Dharma Bangsa Rp 6.325.000.000 6.325.000.000 Rp 6.278.000.000 6.278.000.000
PT Asuransi Jasa Indonesia (Persero) Rp 4.204.313.000 4.204.313.000 Rp 3.961.428.000 3.961.428.000
PT Asuransi Wahana Tata Rp 3.943.812.500 3.943.812.500 Rp 3.399.592.500 3.399.592.500
PT Asuransi Rama Satria Wibawa Rp 3.114.379.250 3.114.379.250 Rp 4.213.590.000 4.213.590.000
PT LIG Insurance Indonesia Rp 2.668.500.000 2.668.500.000 Rp 3.024.300.000 3.024.300.000
PT Asuransi Parolamas Rp 2.387.410.000 2.387.410.000 Rp 3.118.690.000 3.118.690.000
PT Asuransi Staco Mandiri

(dahulu/formerly PT Asuransi
Staco Jasapratama) Rp 1.323.815.000 1.323.815.000 Rp 1.337.750.000 1.337.750.000

PT Asuransi Bintang Tbk Rp 1.042.100.000 1.042.100.000 Rp 862.100.000 862.100.000
Lainnya (masing-masing dibawah

Rp 1 milyar)/
Other (less than Rp 1 billion each) Rp 1.850.572.133 1.850.572.133 Rp 2.449.159.633 2.449.159.633

70.594.005.131 64.551.074.829

Original currency Original currency

2011 2010
Mata uang asal/ Mata uang asal/

Manajemen berpendapat bahwa nilai
pertanggungan tersebut cukup untuk menutup
kemungkinan kerugian atas aset yang
dipertanggungkan.

Management believes that the insurance
coverages are adequate to cover possible losses
on the assets insured.

Manajemen berpendapat bahwa tidak terdapat
penurunan nilai atas aset tersebut per
31 Desember 2011 dan 2010.

Management believes that there is no
impairment in values of the aforementioned
property and equipment as of December 31,
2011 and 2010.

Pada tanggal 31 Desember 2011 dan 2010,
aset tetap - setelah dikurangi akumulasi
penyusutan atas unit bisnis syariah masing-
masing sebesar Rp 7.009.533.082 dan
Rp 6.799.504.234 (Catatan 40).

As of December 31, 2011 and 2010, property
and equipment - net in Syariah business
unit amounted to Rp 7,009,533,082 and
Rp 6,799,504,234, respectively (Note 40).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 61 -

12. Aset Lain-lain 12. Other Assets

2011 2010
Rp Rp

Biaya dibayar dimuka 1.771.658.277 1.827.505.343 Prepaid expenses
Keanggotaan golf club 1.466.001.196 1.466.001.196 Golf club membership
Persediaan perlengkapan kantor 435.462.231 367.252.966 Office supplies
Beban tangguhan - Deferred charges on

hak atas tanah - bersih 385.208.617 387.770.530 landrights - net
Lainnya 2.129.573.227 1.158.792.115 Others

Jumlah 6.187.903.548 5.207.322.150 Net

Beban amortisasi hak atas tanah adalah
Rp 28.161.913 dan Rp 21.668.676 masing-
masing untuk tahun 2011 dan 2010 (Catatan 31).

Amortization of landrights charged to
operations amounted to Rp 28,161,913 and
Rp 21,668,676 in 2011 and 2010, respectively
(Note 31).

Pada tanggal 31 Desember 2011 dan 2010, aset
lain-lain atas unit bisnis syariah masing-masing
sebesar Rp 23.508.391 dan Rp 16.853.083
(Catatan 40).

As of December 31, 2011 and 2010,
other assets in Syariah business unit for
amounted to Rp 23,508,391 and Rp 16,853,083,
respectively (Note 40).

13. Utang Klaim 13. Claims Payable

a. Berdasarkan tertanggung (pihak ketiga) a. By insured (third parties)

2011 2010
Rp Rp

PT Telekomunikasi Indonesia (Persero) Tbk 5.587.808.045 23.602.234 PT Telekomunikasi Indonesia (Persero) Tbk
PT PLN (Persero) 2.123.957.382 - PT PLN (Persero)
PT Angkasa Polypropindo 2.040.156.000 - PT Angkasa Polypropindo
PT Krakatau Steel (Persero) Tbk 1.873.832.455 13.351.940.907 PT Krakatau Steel (Persero) Tbk
PT Merpati Nusantara 1.004.846.160 - PT Merpati Nusantara
PT Indonesia Power 856.443.156 - PT Indonesia Power
PT Garuda Indonesia (Persero) Tbk 682.940.865 - PT Garuda Indonesia (Persero) Tbk
PT Bank Prima Master qq Tan Widjaja PT Bank Prima Master qq Tan Widjaja

Hariono 617.500.000 - Hariono
PT Arupadhatu Adisesanti 603.525.000 - PT Arupadhatu Adisesanti
PT Indosat Tbk 347.916.127 599.832.346 PT Indosat Tbk
PT Pupuk Sriwijaya (Persero) 3.395.000 33.844.008 PT Pupuk Sriwijaya (Persero)
PT Varia Usaha 970.000 417.952.391 PT Varia Usaha
Lainnya (masing-masing dibawah Others (less than

Rp 500 juta) 3.550.466.607 9.995.880.215 Rp 500 million each)

Jumlah 19.293.756.797 24.423.052.101 Net

b. Berdasarkan mata uang b. By currency

2011 2010
Rp Rp

Rupiah 16.041.553.550 10.804.471.164 Rupiah
Mata uang asing (Catatan 37) Foreign currencies (Note 37)

Dolar Amerika Serikat 3.181.079.156 13.618.580.937 U.S. Dollar
Dolar Singapura 56.128.222 - Singapore Dollar
Poundsterling Inggris 14.468.671 - Great Britain Poundsterling
Euro 527.198 - Euro

Jumlah 19.293.756.797 24.423.052.101 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 62 -

Pada tanggal 31 Desember 2011 dan 2010, utang
klaim atas unit bisnis syariah masing-masing
sebesar Rp 95.132.214 dan Rp 206.698.557
(Catatan 40).

As of December 31, 2011 and 2010, claims
payable in Syariah business unit amounted to
Rp 95,132,214 and Rp 206,698,557, respectively
(Note 40).

14. Estimasi Klaim Retensi Sendiri 14. Estimated Own Retention Claims

a. Berdasarkan jenis pertanggungan a. By type of insurance policy

2011 2010
Rp Rp

Kebakaran 6.382.336.701 6.962.975.059 Fire
Pengangkutan 3.939.569.146 4.771.468.168 Marine cargo
Kendaraan bermotor 42.495.426.033 37.685.915.992 Motor vehicle
Rangka kapal 4.401.529.865 1.647.350.942 Marine hull
Rangka pesawat 72.100.037 85.947.629 Aviation
Rekayasa 2.213.827.501 1.257.717.346 Engineering
Jaminan 605.100.211 - Bonds
Aneka 477.019.900 832.430.975 Miscellaneous

Jumlah 60.586.909.394 53.243.806.111 Total

b. Berdasarkan mata uang b. By currency

2011 2010
Rp Rp

Rupiah 55.902.529.849 48.209.894.475 Rupiah

Mata uang asing (Catatan 37) Foreign currencies (Note 37)
Dolar Amerika Serikat 4.684.379.545 5.022.870.707 U.S. Dollar
Lainnya - 11.040.929 Others

Jumlah 60.586.909.394 53.243.806.111 Total

Dalam estimasi klaim retensi sendiri termasuk
estimasi atas klaim yang sudah terjadi namun
belum dilaporkan (IBNR) pada tanggal
31 Desember 2011 dan 2010 masing-masing
sebesar Rp 2.763.067.673 dan Rp 5.306.669.798.

This account includes Incurred But Not Reported
(IBNR) claims amounting to Rp 2,763,067,673
and Rp 5,306,669,798 as of December 31, 2011
and 2010, respectively.

Pada tanggal 31 Desember 2011 dan 2010,
estimasi klaim retensi sendiri atas unit bisnis
syariah masing-masing sebesar Rp 71.123.149
dan Rp 198.536.388 (Catatan 40).

As of December 31, 2011 and 2010, estimated
own retention in Syariah unit business amounted
to Rp 71,123,149 and Rp 198,536,388,
respectively (Note 40).

15. Premi Belum Merupakan Pendapatan 15. Unearned Premiums

2011 2010
Rp Rp

Kebakaran 15.658.616.953 12.738.015.747 Fire
Pengangkutan 2.239.488.792 1.987.130.858 Marine cargo
Kendaraan bermotor 47.129.253.081 68.651.443.576 Motor vehicle
Rangka kapal 1.774.479.910 1.234.904.581 Marine hull
Rangka pesawat 113.995.707 511.184.619 Aviation
Rekayasa 3.583.487.983 1.968.128.659 Engineering
Jaminan 8.740.018.872 5.163.599.937 Bonds
Aneka 6.025.320.093 5.820.909.032 Miscellaneous

Jumlah 85.264.661.391 98.075.317.009 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 63 -

Pada tanggal 31 Desember 2011 dan 2010, premi
belum merupakan pendapatan atas unit bisnis
syariah masing-masing sebesar Rp 851.041.463
dan Rp 536.064.612 (Catatan 40).

As of December 31, 2011 and 2010, unearned
premiums in Syariah business unit amounted
to Rp 851,041,463 and Rp 536,064,612,
respectively (Note 40).

16. Utang Reasuransi 16. Reinsurance Payables

a. Berdasarkan reasuradur a. By insurance company

2011 2010
Rp Rp

Pihak berelasi (Catatan 36) 1.234.247.285 - Related parties (Note 36)

Pihak ketiga Third parties
PT Asuransi Jasa Indonesia (Persero) 30.763.994.809 8.841.406.062 PT Asuransi Jasa Indonesia (Persero)
Trinity Reinsurance 5.416.289.681 - Trinity Reinsurance
Marsh Limited 4.136.348.355 7.441.294.079 Marsh Limited
Tugu Kresna Pratama 1.750.590.561 - Tugu Kresna Pratama
Asuransi Ekspor Indonesia (Persero) 1.168.599.761 - Asuransi Ekspor Indonesia (Persero)
ACR ReTakaful Sea Bhd 1.144.664.663 - ACR ReTakaful Sea Bhd
Agilent Risk Specialities - 1.887.271.464 Agilent Risk Specialities
UIB Asia Reinsurance Brokers Limited - 78.914.262 UIB Asia Reinsurance Brokers Limited
Lain-lain (dibawah Rp 1.000 juta) 6.305.434.657 6.151.775.558 Others (below Rp 1,000 million each)

50.685.922.487 24.400.661.425 Total

Jumlah 51.920.169.772 24.400.661.425 Total

b. Berdasarkan mata uang b. By currency

2011 2010
Rp Rp

Rupiah 28.657.771.955 11.707.029.614 Rupiah
Mata uang asing (Catatan 37) Foreign currencies (Note 37)

Dolar Amerika Serikat 23.132.697.506 12.625.658.683 U.S. Dollar
Lainnya 129.700.311 67.973.128 Others

Jumlah 51.920.169.772 24.400.661.425 Total

Pada tanggal 31 Desember 2011 dan 2010,
utang reasuransi atas unit bisnis syariah
masing-masing sebesar Rp 399.961.267 dan
Rp 265.406.275 (Catatan 40).

As of December 31, 2011 and 2010,
reinsurance payables in Syariah business unit
amounted to Rp 399,961,267 and
Rp 265,406,275, respectively (Note 40).

17. Utang Komisi 17. Commissions Payable

a. Berdasarkan broker a. By broker

2011 2010
Rp Rp

Pihak berelasi (Catatan 36) 293.699.919 47.459.722 Related parties (Note 36)
Pihak ketiga 12.423.930.838 11.280.620.162 Third parties

Jumlah 12.717.630.757 11.328.079.884 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 64 -

b. Berdasarkan mata uang b. By currency

2011 2010
Rp Rp

Rupiah 9.266.720.927 7.705.439.639 Rupiah
Mata uang asing (Catatan 37) Foreign currencies (Note 37)

Dolar Amerika Serikat 3.396.439.476 3.571.830.834 U.S. Dollar
Lainnya 54.470.354 50.809.411 Others

Jumlah 12.717.630.757 11.328.079.884 Total

Pada tanggal 31 Desember 2011 dan 2010, utang
komisi atas unit bisnis syariah masing-masing
sebesar Rp 316.877.785 dan Rp 155.723.184
(Catatan 40).

As of December 31, 2011 and 2010,
commissions payable for syariah business unit
amounted to Rp 316,877,785 and
Rp 155,723,184, respectively (Note 40).

18. Utang Pajak 18. Taxes Payable

2011 2010
Rp Rp

Pajak penghasilan badan (Catatan 34) 18.897.723 967.052.457 Corporate income tax (Note 34)
Pajak penghasilan Income taxes

Pasal 21 733.823.679 526.477.518 Article 21
Pasal 23 44.100.542 122.722.928 Article 23
Pasal 25 222.500.000 875.547.727 Article 25

Pajak pertambahan nilai 39.251.215 30.430.340 Value added tax - net

Jumlah 1.058.573.159 2.522.230.970 Total

Besarnya pajak yang terutang ditetapkan
berdasarkan perhitungan pajak yang dilakukan
sendiri oleh wajib pajak (self-assessment).
Berdasarkan Undang-undang No. 28 Tahun 2007
mengenai Perubahan Ketiga atas Ketentuan
Umum dan Tata Cara Perpajakan, Kantor Pajak
dapat melakukan pemeriksaan atas perhitungan
pajak dalam jangka waktu 5 tahun (dari
sebelumnya 10 tahun) setelah terhutangnya
pajak, dengan beberapa pengecualian,
sedangkan untuk tahun pajak 2007 dan
sebelumnya ketetapan tersebut berakhir paling
lama pada akhir tahun pajak 2013.

 The filing of tax returns is based on the Group’s
own calculation of tax liabilities (self-
assessment). Based on the third amendment of
the General Taxation Provisions and Procedures
No. 28 Year 2007, the time limit for the tax
authorities to assess or amend taxes was
reduced from 10 to 5 years, subject to certain
exceptions, since the tax became payable and
for year 2007 and prior years, the time limit will
end at the latest on fiscal year 2013.

Pada tanggal 31 Desember 2011 dan 2010, utang
pajak atas unit bisnis syariah masing-masing
sebesar Rp 12.051.525 dan Rp 13.653.938
(Catatan 40).

As of December 31, 2011 and 2010 taxes
payable in Syariah business unit amounted to
Rp 12,051,525 and Rp 13,653,938, respectively
(Note 40).

19. Utang Bank 19. Bank Loan

2011 2010
Rp Rp

Saldo awal 2.040.603.756 2.885.148.756 Beginning balance
Pembayaran selama tahun berjalan (844.545.000) (844.545.000) Payment during period

Saldo akhir tahun 1.196.058.756 2.040.603.756 Ending balance
Bagian jatuh tempo dalam 1 tahun (844.545.000) (844.545.000) Current portion

Jumlah utang bank jangka panjang 351.513.756 1.196.058.756 Total long-term portion

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 65 -

Pada tahun 2009, PT Wisma Ramayana,
anak perusahaan, memperoleh pinjaman dari
PT Bank CIMB Niaga Tbk dengan fasilitas
pinjaman transaksi khusus sebesar
Rp 2.875.561.000. Pinjaman ini telah mengalami
dua kali perubahan, terakhir dengan Perubahan
ke 2 tanggal 11 September 2009 dimana
pinjaman yang diperoleh sebesar
Rp 3.672.410.000 untuk pembelian 12 unit
kendaraan untuk kemudian disewakan ke
Perusahaan. Pinjaman ini dijamin dengan 12 unit
kendaraan yang dibeli tersebut. Tingkat bunga
pinjaman adalah 14% per tahun dan akan di tinjau
dari waktu ke waktu. Jangka waktu penarikan
sampai dengan 30 September 2009 secara
bertahap sesuai kebutuhan. Jangka waktu
fasilitas sampai dengan 30 September 2013.

In 2009, PT Wisma Ramayana, a subsidiary,
obtained loan from PT Bank CIMB Niaga Tbk
with special transaction credit facility amounting
to Rp 2,875,561,000. The loan agreement
has been amended twice, most recently by
Amendment 2 dated September 11, 2009 with
loan facility of Rp 3,672,410,000 for acquisition
of 12 units of motor vehicles to be leased to the
Company and is secured with the related assets
acquired. The loan bears annual interest rate of
14% and will be reviewed periodically. The loan
facility can be availed of in installments until
September 30, 2009 and will be due on
September 30, 2013.

Beban bunga atas utang bank masing-masing
sebesar Rp 216.692.159 tahun 2011 dan
Rp 346.589.849 tahun 2010 (Catatan 32).

Interest expense on bank loan amounted to
Rp 216,692,159 in 2011 and Rp 346,589,849 in
2010 (Note 32).

20. Uang Muka Premi Jangka Panjang 20. Deferred Premium Income

Akun ini merupakan pendapatan premi diterima
dimuka untuk polis dengan periode
pertanggungan lebih dari 1 (satu) tahun setelah
dikurangi komisi.

This account represents advance premiums
received for insurance coverage with periods of
more than one (1) year, after deducting
commissions.

21. Utang Lain-lain 21. Other Accounts Payable

2011 2010
Rp Rp

Mitra usaha 47.918.501.294 25.571.074.899 Business partner
Jasa produksi 6.438.750.930 5.771.570.883 Bonus
Dana peserta Tabarru (Catatan 40) 4.970.179.680 2.358.165.685 Participants Tabarru fund (Note 40)
Uang muka klaim 2.986.791.760 675.000.000 Deposit
Jaminan custom bond 1.196.600.992 993.598.843 Custom bond collateral
Liabilitas sewa pembiayaan 359.785.712 - Lease liability
Lainnya 706.224.513 777.994.960 Others

Jumlah 64.576.834.881 36.147.405.270 Total

Pada tahun 2011, PT Wisma Ramayana, anak
perusahaan, melakukan perjanjian sewa
pembiayaan dengan PT Astra Credit Company
dan PT BCA Finance yang berjangka waktu tiga
(3) tahun dengan suku bunga masing-masing
5,25% dan 5,10% serta dijamin dengan aset yang
disewa (Catatan 11).

In 2011, PT Wisma Ramayana, a subsidiary has
lease liability agreement with PT Astra Credit
Company and PT BCA Finance which have
terms of three (3) years with interest rate of
5.25% per annum and 5.10% per annum,
respectively. That are collateralized with the
related leased assets (Note 11).

Beban bunga sewa pembiayaan adalah sebesar
Rp 20.721.280 (Catatan 32).

The lease interest expense amounted to
Rp 20,721,280 (Note 32).

Pada tanggal 31 Desember 2011 dan 2010, utang
lain-lain atas unit bisnis syariah masing-masing
sebesar Rp 66.042.793 dan Rp 663.669.098
(Catatan 40).

As of December 31, 2011 and 2010,
other accounts payable in Syariah business unit
amounted to Rp 66,042,793 and
Rp 663,669,098, respectively (Note 40).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 66 -

22. Nilai Wajar Aset Keuangan dan Liabilitas

Keuangan
 22. Fair Value of Financial Assets and Financial

Liabilities

Nilai wajar adalah nilai dimana suatu instrumen
keuangan dapat dipertukarkan antara pihak yang
memahami dan berkeinginan untuk melakukan
transaksi wajar, dan bukan merupakan nilai
penjualan akibat kesulitan keuangan atau
likuidasi yang dipaksakan. Nilai wajar diperoleh
dari kuotasi harga atau model arus kas diskonto.

 Fair value is defined as the amount at which the
financial instruments could be exchanged in a
current transaction between knowledgeable,
willing parties in an arm’s length transaction,
other than in a forced sale or liquidation. Fair
values are obtained from quoted prices,
discounted cash flows model, as appropriate.

Berikut adalah nilai tercatat dan estimasi nilai
wajar atas aset dan liabilitas keuangan Grup pada
tanggal 31 Desember 2011 dan 2010:

 The following table sets forth the Group carrying
amounts and estimated fair values of financial
assets and liabilities as of December 31, 2011
and 2010:

Nilai Tercatat/As
Reported

Estimasi Nilai
Wajar/Estimated

Fair Values
Rp Rp

Aset Keuangan Financial Assets
Investasi Investments

Deposito berjangka 338.236.178.042 338.236.178.042 Time deposits
Obligasi dimiliki hingga jatuh tempo 3.000.000.000 3.577.500.000 Held-to-maturity bonds
Efek ekuitas tersedia untuk dijual 1.202.810.160 1.202.810.160 Available-for-sale equity securities
Investasi saham Investments in shares of stock -

perusahaan lain 7.396.075.000 7.396.075.000 other companies
Jumlah investasi 349.835.063.202 350.412.563.202 Total investments

Kas dan setara kas 21.590.650.015 21.590.650.015 Cash and cash equivalents
Piutang lain-lain 1.046.652.872 1.046.652.872 Other accounts receivable

Accounts receivable from a related
Piutang dari pihak berelasi 6.938.952.658 6.938.952.658 party
Kas dan setara kas yang dibatasi

penggunaannya 39.842.193.236 39.842.193.236 Restricted cash and cash equivalents

Jumlah Aset Keuangan 419.253.511.983 419.831.011.983 Total Financial Assets

Liabilitas Keuangan Financial Liabilities
Utang komisi 12.717.630.757 12.717.630.757 Commissions payable
Utang bank 1.196.058.756 1.196.058.756 Bank loan
Utang lain-lain 59.606.655.201 59.606.655.201 Other accounts payable

Jumlah Liabilitas Keuangan 73.520.344.714 73.520.344.714 Total Financial Liabilities

31 Desember 2011/December 31, 2011

Nilai Tercatat/As
Reported

Estimasi Nilai
Wajar/Estimated

Fair Values
Rp Rp

Aset Keuangan Financial Assets
Investasi Investments

Deposito berjangka 247.689.457.350 247.689.457.350 Time deposits
Obligasi dimiliki hingga jatuh tempo 3.000.000.000 3.332.400.000 Held-to-maturity bonds
Efek ekuitas tersedia untuk dijual 1.014.836.300 1.014.836.300 Available-for-sale equity securities
Investasi saham Investments in shares of stock -

perusahaan lain 7.340.575.000 7.340.575.000 other companies
Jumlah investasi 259.044.868.650 259.377.268.650 Total investments

31 Desember 2010/December 31, 2010

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 67 -

Nilai Tercatat/As
Reported

Estimasi Nilai
Wajar/Estimated

Fair Values
Rp Rp

Aset Keuangan Financial Assets

Kas dan setara kas 18.000.333.241 18.000.333.241 Cash and cash equivalents
Piutang lain-lain 2.071.337.977 2.071.337.977 Other accounts receivable

Accounts receivable from a related
Piutang dari pihak berelasi 7.067.182.754 7.067.182.754 party
Kas dan setara kas yang dibatasi

penggunaannya 22.625.462.493 22.625.462.493 Restricted cash and cash equivalents

Jumlah Aset Keuangan 308.809.185.115 309.141.585.115 Total Financial Assets

Liabilitas Keuangan Financial Liabilities
Utang komisi 11.328.079.884 11.328.079.884 Commissions payable
Utang bank 2.040.603.756 2.040.603.756 Bank loan
Utang lain-lain 33.789.239.585 33.789.239.585 Other accounts payable
Jumlah Liabilitas Keuangan 47.157.923.225 47.157.923.225 Total Financial Liabilities

31 Desember 2010/December 31, 2010

Metode dan asumsi berikut ini digunakan oleh
Grup untuk melakukan estimasi atas nilai wajar
setiap kelompok instrumen keuangan:

 The following methods and assumptions were
used by the Group to estimate the fair value of
each class of financial instrument.

Aset dan liabilitas keuangan dengan periode
12 bulan atau kurang

 Financial assets and liabilities with terms of
12 months or less

Instrumen keuangan berupa investasi pada
deposito berjangka, kas dan setara kas, piutang
lain-lain, kas dan setara kas yang dibatasi
penggunaannya, utang komisi, dan utang lain-lain
maka nilai tercatat aset dan liabilitas keuangan
telah mendekati estimasi nilai wajarnya.

 Due to the short-term nature of the transactions
for investment in time deposits, cash and cash
equivalents, other accounts receivable, restricted
cash and cash equivalents, commissions
payable and other accounts payable, the
carrying amounts of the these financial assets
and financial liabilities approximate the estimated
fair market values.

Aset dan liabilitas keuangan dengan periode lebih
dari 12 bulan

 Financial assets and liabilities with terms of more
than 12 months

(1) Instrumen keuangan dengan kuotasi harga di

pasar aktif
(1) Financial instruments quoted in an active

market

Terdiri dari efek ekuitas tersedia untuk dijual
dan dimiliki hingga jatuh tempo. Nilai
wajarnya ditentukan dengan mengacu pada
kuotasi harga pasar terakhir yang
dipublikasikan pada tanggal 31 Desember
2011 dan 2010.

Consist available-for-sale equity securities
and helt-to-maturity bonds. The fair values
are determined based on the latest
published quoted price as of December 31,
2011 and 2010.

Investasi saham perusahaan lain dengan
persentase kepemilikan dibawah 20% yang
nilai wajarnya tidak dapat ditentukan dengan
andal dicatat pada biaya perolehan.

Investments in shares of stock-other
companies with percentage of ownership
less than 20% and in which the fair value
cannot reliably be measured are carried at
cost.

(2) Liabilitas keuangan jangka panjang dengan

suku bunga tetap
(2) Long-term fixed-rate financial liabilities

Merupakan utang bank, yang nilai wajarnya
ditentukan dengan mendiskontokan arus kas
masa datang menggunakan suku bunga
yang berlaku dari transaksi pasar yang dapat
diamati untuk instrumen dengan persyaratan,
risiko kredit dan jatuh tempo yang sama.

Consists of bank loan, the fair value of this
financial liability is determined by
discounting future cash flows using
applicable rates from observable current
market transactions for instruments with
similar terms, credit risk and remaining
maturities.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 68 -

(3) Aset dan liabilitas keuangan lainnya (3) Other financial assets and liabilities

Terdiri dari piutang pihak berelasi, nilai
wajarnya ditentukan dengan mendiskontokan
arus kas masa datang yang disesuaikan
untuk mencerminkan risiko pihak lawan
(untuk aset keuangan) dan risiko kredit Grup
(untuk liabilitas keuangan) menggunakan
suku bunga pasar terkini untuk instrumen
serupa.

 Consist of accounts receivable from a
related party, the fair value is based on
discounted future cash flows adjusted to
reflect counterparty risk (for financial asset)
and the Group’s credit risk (for financial
liabilities) using current market rates for
similar instruments.

23. Modal Saham 23. Capital Stock

Susunan kepemilikan saham Perusahaan
berdasarkan catatan yang dibuat oleh
PT Bhakti Share Registrar Indonesia, Biro
Administrasi Efek, adalah sebagai berikut:

 The share ownership in the Company based on
the record of PT Bhakti Share Registrar
Indonesia, share’s registrar, is as follows:

Jumlah Persentase Jumlah
Saham/ Kepemilikan/ Total/

Number of Percentage of Paid-up
Shares Ownership Capital Stock

% Rp

Syahril, SE. 37.186.246 22,28 18.593.123.000 Syahril, SE.
Aloysius Winoto Doeriat 35.539.746 21,30 17.769.873.000 Aloysius Winoto Doeriat
PT Ragam Venturindo 23.155.848 13,88 11.577.924.000 PT Ragam Venturindo
Wirastuti Puntaraksma, S.H. 19.012.568 11,39 9.506.284.000 Wirastuti Puntaraksma, S.H.
Korean Reinsurance Company 16.688.000 10,00 8.344.000.000 Korean Reinsurance Company
Lainnya, pemilikan kurang dari 5% 35.297.238 21,15 17.648.619.000 Public shares, less than 5% each

Jumlah 166.879.646 100,00 83.439.823.000 Total

Pemegang Saham

2011

Name of Stockholder

Berdasarkan Rapat Umum Pemegang Saham
Luar Biasa tanggal 25 Mei 2011 yang
didokumentasikan dalam Akta No. 250 dari Arry
Supratno, S.H., notaris di Jakarta, pemegang
saham setuju untuk:

 Based on the Extraordinary Stockholders’
Meeting dated May 25, 2011, as documented in
Notarial Deed No. 250 of Arry Supratno, S. H.,
public notary in Jakarta, the stockholders agreed
to:

a. Menyetujui untuk membagikan saham bonus

yang berasal dari tambahan modal disetor
sebesar Rp 19.599.977.000 atau sejumlah
39.199.898 lembar saham dengan ketentuan,
setiap pemegang sembilan belas (19) saham
berhak atas tujuh (7) saham baru dengan
nilai nominal Rp 500 per saham.

 a. Distribute bonus shares from additional
paid-in capital amounting to
Rp 19,599,977,000, or 39,199,898 shares
which entitle each shareholder to receive
seven (7) shares for every nineteen (19)
shares held with Rp 500 par value per
share.

b. Membagikan dividen saham dari kapitalisasi

saldo laba sampai dengan tahun 2010.
Jumlah saldo laba yang dikapitalisasi
termasuk pajak atas dividen saham
sebanyak-banyaknya sebesar
Rp 57.000.000.000, dengan ketentuan setiap
pemegang lima (5) saham berhak atas satu
(1) saham baru dengan nilai nominal Rp 500
per saham sehingga jumlah saham yang
beredar bertambah dari 106.399.876 saham
menjadi 166.879.646 saham dengan pajak
atas dividen saham sebesar
Rp 4.581.620.144.

 b. Distribute stock dividends from retained
earnings capitalization for the year ended
2010. The maximum retained earnings
allowed for capitalization, including tax on
stock dividends amounted to
Rp 57.000.000.000. The tax on stock
dividends amounted to Rp 4,581,620,144.
The distribution of stock dividends entitle
each shareholder to receive one (1) share
for every five (5) shares held with Rp 500
par value per share, and which resulted to
an increase in number of outstanding shares
from 106,399,876 shares to 166,879,646
shares.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 69 -

Jumlah Persentase Jumlah
Saham/ Kepemilikan/ Total/

Number of Percentage of Paid-up
Shares Ownership Capital Stock

% Rp

Syahril, SE. 23.709.352 22,28 11.854.676.000 Syahril, SE.
Aloysius Winoto Doeriat 22.659.570 21,30 11.329.785.000 Aloysius Winoto Doeriat
PT Ragam Venturindo 14.763.796 13,88 7.381.898.000 PT Ragam Venturindo
Wirastuti Puntaraksma, S.H. 12.122.108 11,39 6.061.054.000 Wirastuti Puntaraksma, S.H.
Korean Reinsurance Company 10.640.000 10,00 5.320.000.000 Korean Reinsurance Company
Lainnya, pemilikan kurang dari 5% 22.505.050 21,15 11.252.525.000 Public shares, less than 5% each

Jumlah 106.399.876 100,00 53.199.938.000 Total

Pemegang Saham

2010

Name of Stockholder

Berdasarkan Rapat Umum Pemegang Saham
Luar Biasa tanggal 4 Agustus 2010 yang
didokumentasikan dalam Akta No. 23 dari Arry
Supratno, S.H., notaris di Jakarta, pemegang
saham setuju untuk membagikan dividen saham
dari kapitalisasi saldo laba sampai dengan tahun
2009. Jumlah saldo laba yang dikapitalisasi
termasuk pajak atas dividen saham sebanyak-
banyaknya sebesar Rp 60.000.000.000 yang
berasal dari cadangan modal sebesar
Rp 2.500.000.006 dan sisanya dari cadangan
umum, dengan ketentuan setiap pemegang tiga
(3) saham berhak atas satu (1) saham baru
dengan nilai nominal Rp 500 per saham sehingga
jumlah saham yang beredar bertambah dari
79.799.943 saham menjadi 106.399.876 saham
dengan pajak atas dividen saham sebesar
Rp 4.455.659.533.

 Based on the Extraordinary Stockholders’
Meeting dated August 4, 2010, as documented
in Notarial Deed No. 23 of Arry Supratno, S. H.,
public notary in Jakarta, the stockholders agreed
to distribute stock dividends from retained
earnings capitalization for the year ended 2009.
The maximum retained earnings allowed for
capitalization, including tax on stock dividends
amounted to Rp 60,000,000,000, which
consists of capital reserve amounting to
Rp 2,500,000,006 and general reserve for the
remaining amount. The tax on stock dividends
amounted to Rp 4,455,659,533. The distribution
of stock dividends entitle each shareholder to
receive one (1) share for every three (3) shares
held with Rp 500 par value per share, and which
resulted to an increase in number of outstanding
shares from 79,799,943 shares to 106,399,876
shares.

Perubahan dalam jumlah saham beredar adalah
sebagai berikut:

The changes in the number of shares
outstanding are as follows:

Jumlah Saham/

Number of Shares

Saldo pada tanggal 1 Januari 2010 79.799.943 Balance as of January 1, 2010
Penerbitan saham melalui dividen saham 26.599.933 Issuance of shares during the year in stock dividends

Saldo pada tanggal 31 Desember 2010 106.399.876 Balance as of December 31, 2010
Penerbitan saham Issuance of shares during the year

Saham bonus 39.199.898 Bonus shares
Dividen saham 21.279.872 Stock dividends

Saldo pada tanggal 31 Desember 2011 166.879.646 Balance as of December 31, 2011

Pada tanggal 31 Desember 2011 dan 2010,
Perusahaan telah mencatatkan seluruh sahamnya
pada Bursa Efek Indonesia.

 As of December 31, 2011 and 2010, all of the
Company’s shares are listed in the Indonesia
Stock Exchange.

Manajemen Permodalan Capital Management

Tujuan utama dari pengelolaan modal Grup
adalah untuk memastikan bahwa Perusahaan
mempertahankan rasio modal yang sehat dalam
rangka mendukung bisnis dan memaksimalkan
nilai pemegang saham.

 The primary objective of the Group’s capital
management is to ensure that it maintains
healthy capital ratios in order to support its
usiness and maximize shareholder value.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 70 -

Grup mengelola struktur modal dan membuat
penyesuaian terhadap struktur modal
sehubungan dengan perubahan kondisi ekonomi.
Grup memantau modalnya dengan menggunakan
analisa gearing ratio (rasio hutang terhadap
modal), yakni membagi hutang bersih terhadap
jumlah modal. Kebijakan Grup adalah menjaga
gearing ratio Perusahaan pada kisaran gearing
ratio perusahaan lain dalam industri sejenis di
Indonesia. Utang bersih adalah jumlah utang
(termasuk utang bank di laporan posisi keuangan
konsolidasian) dikurangi kas dan setara kas.
Modal adalah ekuitas yang dapat diatribusikan
kepada pemilik entitas, yang disajikan dalam
laporan posisi keuangan konsolidasian.

 The Group manages its capital structure and
makes adjustments to it, in light of changes in
economic conditions. The Group monitors its
capital using gearing ratios, by dividing net debt
with the total capital. The Group’s policy is to
maintain the gearing ratio within the range of
gearing ratios of the other companies with
similar industry in Indonesia. Net debt is
calculated as total borrowings (including bank
loan as shown in the consolidated statements of
financial position) less cash and cash
equivalents. Total capital represents the equity
attributable to owners of the Company as shown
in the consolidated statements of financial
position.

Rasio utang bersih terhadap ekuitas pada tanggal
31 Desember 2011 dan 2010 adalah sebagai
berikut:

 Ratio of net debt to equity as of
December 31, 2011 and 2010 are as follows:

31 Desember/December 31

2011 2010
Rp Rp

Jumlah pinjaman dan utang 1.196.058.756 2.040.603.756 Total borrowings and loan
Dikurangi: kas dan setara kas 21.590.650.015 18.000.333.241 Less: cash and cash equivalents

Utang bersih (20.394.591.259) (15.959.729.485) Net debt

Ekuitas yang diatribusikan kepada Total equity attributable to
pemilik enti tas 168.610.446.661 141.699.320.508 owners of the company

Rasio utang terhadap ekuitas (12%) (11%) Gearing ratio

Pada tanggal 31 Desember 2011 dan 2010, kas
dan setara kas Grup dapat menutup seluruh
pinjaman dan utangnya.

As of December 31, 2011 and 2010, the cash
and cash equivalents of the Group can cover all
of its loans and borrowings.

24. Tambahan Modal Disetor 24. Additional Paid-in Capital

Mutasi dari akun ini merupakan: The movement in this account follows:

2011 dan/and 2010
Rp

Tambahan modal disetor per 31 Desember 2009 75.007.350 Additional paid-in capital as of December 31, 2009
Distribusi dividen saham pada tahun 2010 Distribution of stock dividends in 2010

Harga pasar pada tanggal 3 Agustus 2010 Market value on August 3, 2010
sebesar Rp 1.260 per saham 33.515.915.580 of Rp 1,260 per share

Nilai nominal Rp 500 per saham (13.299.966.500) Par value of Rp 500 per share

Tambahan modal disetor per 31 Desember 2010 20.290.956.430 Additional paid-in capital as of December 31, 2010
Distribusi dividen saham pada tahun 2011 Distribution of stock dividends in 2011

Harga pasar pada tanggal 24 Mei 2011 Market value on May 24, 2011
sebesar Rp 1.620 per saham 34.473.392.640 of Rp 1,620 per share

Nilai nominal Rp 500 per saham (10.639.936.000) Par value of Rp 500 per share
Pembagian saham bonus (19.599.949.000) Issuance of bonus shares

Tambahan modal disetor per 31 Desember 2011 24.524.464.070 Additional paid-in capital as of December 31, 2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 71 -

25. Penggunaan Saldo Laba Komprehensif dan

Distribusi Dividen Tunai
 25. Appropriation of Comprehensive Income and

Distribution of Cash Dividends

Berdasarkan Keputusan Rapat Umum Pemegang
Saham (RUPS) tanggal 25 Mei 2011 dan
27 Mei 2010, para pemegang saham Perusahaan
telah menyetujui pembagian laba komprehensif
tahun 2010 dan 2009 sebagai berikut:

Based on the General Meeting of Stockholders
held on May 25, 2011 and May 27, 2010, the
stockholders approved the appropriation and
distribution of the 2010 and 2009 comprehensive
income, respectively, as follows:

2011 2010
Rp Rp

Cash dividends of Rp 55 per share
Dividen tunai, Rp 55 dari laba from 2010 comprehensive income and

komprehensif tahun 2010 dan Rp 70 Rp 70 per share from 2009
dari laba komprehensif tahun 2009 5.851.993.180 5.585.996.010 comprehensive income

Cadangan umum 18.043.206.115 16.021.588.542 Appropriation to General reserve

Jumlah 23.895.199.295 21.607.584.552 Total

26. Kepentingan Non-Pengendali 26. Non-Controlling Interests

Akun ini merupakan bagian kepemilikan
nonpengendali atas aset bersih anak perusahaan,
dengan rincian sebagai berikut:

 This account represents the share of non-
controlling stockholders on the net assets of the
subsidiaries, with details as follows:

2011 2010
Rp Rp

Modal saham 10.000.000 10.000.000 Capital stock
Saldo laba 8.430.244 8.029.976 Retained earnings

Jumlah 18.430.244 18.029.976 Total

27. Pendapatan Premi 27. Premium Income

Penurunan
(kenaikan) premi
belum merupakan

pendapatan/
Premi Decrease Pendapatan

Premi bruto/ reasuransi/ (increase) in premi/
Gross Reinsurance unearned Net premium

premiums premiums premiums income
Rp Rp Rp Rp

Kebakaran 197.134.792.114 (147.559.162.914) (2.493.547.684) 47.082.081.516 Fire
Pengangkutan 59.794.436.514 (29.271.209.436) (252.357.933) 30.270.869.145 Marine cargo
Kendaraan bermotor 131.189.467.971 (11.500.569.948) 21.637.599.563 141.326.497.586 Motor vehicle
Rangka kapal 12.916.662.994 (7.664.655.893) (509.915.676) 4.742.091.425 Marine hull
Rangka pesawat 22.237.512.605 (22.013.483.126) 397.188.912 621.218.391 Aviation
Rekayasa 59.140.439.880 (50.148.626.468) (1.340.533.787) 7.651.279.625 Engineering
Jaminan 33.443.683.161 (8.226.697.906) (3.576.418.935) 21.640.566.320 Bonds
Aneka 38.134.353.379 (13.360.902.895) (736.381.991) 24.037.068.493 Miscellaneous

Jumlah 553.991.348.618 (289.745.308.586) 13.125.632.469 277.371.672.501 Total

2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 72 -

Penurunan
(kenaikan) premi
belum merupakan

pendapatan/
Premi Decrease Pendapatan

Premi bruto/ reasuransi/ (increase) in premi/
Gross Reinsurance unearned Net premium

premiums premiums premiums income
Rp Rp Rp Rp

Kebakaran 162.568.545.248 (120.544.928.989) (1.514.925.582) 40.508.690.677 Fire
Pengangkutan 50.924.702.117 (24.803.046.490) 22.758.688 26.144.414.315 Marine cargo
Kendaraan bermotor 142.962.041.510 (6.321.827.557) (16.713.832.227) 119.926.381.726 Motor vehicle
Rangka kapal 10.012.929.950 (5.991.623.889) 431.441.705 4.452.747.766 Marine hull
Rangka pesawat 21.997.315.074 (20.567.074.124) (434.228.220) 996.012.730 Aviation
Rekayasa 40.952.463.021 (34.876.950.827) 1.373.907.306 7.449.419.500 Engineering
Jaminan 20.032.199.026 (5.372.580.414) 869.070.432 15.528.689.044 Bonds
Aneka 30.774.168.026 (9.779.951.024) 1.044.174.422 22.038.391.424 Miscellaneous

Jumlah 480.224.363.972 (228.257.983.314) (14.921.633.476) 237.044.747.182 Total

2010

28. Beban Klaim 28. Claims Expense

Kenaikan
(penurunan)

estimasi klaim
retensi
sendiri/

Klaim Increase Beban
Klaim bruto/ reasuransi/ (decrease) in Klaim/

Gross Reinsurance estimated own Net claims
claims claims retention claims expense

Rp Rp Rp Rp

Kebakaran 85.893.916.016 (74.119.039.417) (588.571.304) 11.186.305.295 Fire
Pengangkutan 20.848.394.904 (17.347.599.660) (831.899.022) 2.668.896.222 Marine cargo
Kendaraan bermotor 88.788.055.873 (5.003.437.641) 4.943.036.226 88.727.654.458 Motor vehicle
Rangka kapal 2.462.384.742 (1.653.700.631) 2.754.178.923 3.562.863.034 Marine hull
Rangka pesawat 4.674.733.130 (4.680.854.361) (13.847.577) (19.968.808) Aviation
Rekayasa 18.450.015.445 (17.347.049.824) 956.610.154 2.059.575.775 Engineering
Jaminan 8.993.569.448 (7.166.501.985) 605.100.211 2.432.167.674 Bonds
Aneka 12.322.731.335 (6.629.036.687) (354.091.089) 5.339.603.559 Miscellaneous

Jumlah 242.433.800.893 (133.947.220.206) 7.470.516.522 115.957.097.209 Total

2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 73 -

Kenaikan
(penurunan)

estimasi klaim
retensi
sendiri/

Klaim Increase Beban
Klaim bruto/ reasuransi/ (decrease) in Klaim/

Gross Reinsurance estimated own Net claims
claims claims retention claims expense

Rp Rp Rp Rp

Kebakaran 115.952.104.642 (102.706.695.953) (5.846.610.272) 7.398.798.417 Fire
Pengangkutan 13.769.193.646 (9.584.648.366) 1.788.615.503 5.973.160.783 Marine cargo
Kendaraan bermotor 47.400.797.456 (3.572.922.680) 18.939.577.443 62.767.452.219 Motor vehicle
Rangka kapal 3.095.896.560 (1.704.513.787) (762.459.143) 628.923.630 Marine hull
Rangka pesawat 5.530.284.689 (5.492.053.565) 78.973.397 117.204.521 Aviation
Rekayasa 5.489.867.053 (4.583.425.226) (211.837.298) 694.604.529 Engineering
Jaminan 2.139.977.066 (77.554.744) (2.205.318.001) (142.895.679) Bonds
Aneka 8.005.347.183 (1.101.506.727) (432.382.446) 6.471.458.010 Miscellaneous

Jumlah 201.383.468.295 (128.823.321.048) 11.348.559.183 83.908.706.430 Total

2010

29. Beban Komisi Neto 29. Net Commission Expense

Pendapatan Beban Beban
komisi/ Komisi/ komisi neto/

Commission Commission Net commission
income expense expense

Rp Rp Rp

Kebakaran 17.488.163.035 27.300.374.217 9.812.211.182 Fire
Pengangkutan 5.740.690.836 13.753.613.375 8.012.922.539 Marine cargo
Kendaraan bermotor 655.906.630 13.439.134.269 12.783.227.639 Motor vehicle
Rangka kapal 626.842.440 1.337.958.601 711.116.161 Marine hull
Rangka pesawat 557.070.921 496.111.133 (60.959.788) Aviation
Rekayasa 10.121.469.101 10.309.977.029 188.507.928 Engineering
Jaminan 2.757.022.892 6.123.960.966 3.366.938.074 Bonds
Aneka 2.876.327.945 12.501.141.810 9.624.813.865 Miscellaneous

Jumlah 40.823.493.800 85.262.271.400 44.438.777.600 Total

2011

Pendapatan Beban Beban
komisi/ Komisi/ komisi neto/

Commission Commission Net commission
income expense expense

Rp Rp Rp

Kebakaran 19.247.432.297 28.599.274.711 9.351.842.414 Fire
Pengangkutan 5.734.544.495 11.978.884.358 6.244.339.863 Marine cargo
Kendaraan bermotor 517.903.983 11.737.894.512 11.219.990.529 Motor vehicle
Rangka kapal 385.706.438 1.227.269.380 841.562.942 Marine hull
Rangka pesawat 499.903.961 652.183.363 152.279.402 Aviation
Rekayasa 6.760.643.351 7.257.259.020 496.615.669 Engineering
Jaminan 1.824.289.947 3.574.908.715 1.750.618.768 Bonds
Aneka 2.377.127.578 10.132.574.687 7.755.447.109 Miscellaneous

Jumlah 37.347.552.050 75.160.248.746 37.812.696.696 Total

2010

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 74 -

30. Hasil Investasi 30. Income from Investments

2011 2010
Rp Rp

Penghasilan bunga 16.497.855.766 10.543.587.796 Interest income
Bagian laba bersih perusahaan asosiasi Share in net income of associated

(Catatan 4) 7.071.058.462 6.772.463.479 companies (Note 4)

Dividen (Catatan 4) 1.743.250.217 1.927.017.407 Dividends (Note 4)
Laba penjualan efek - 25.500.000 Gain on sale of securities
Rugi kurs mata uang asing Loss on foreign exchange

atas deposito berjangka - bersih differences on time deposits
(Catatan 37) (294.425.892) (550.317.660) (Note 37)

Jumlah 25.017.738.553 18.718.251.022 Total

31. Beban Usaha 31. Operating Expenses

2011 2010
Rp Rp

Pemasaran Marketing
Promosi 10.175.435.721 16.078.949.904 Advertising
Pengembangan usaha 9.245.048.664 9.226.157.772 Business development

Jumlah 19.420.484.385 25.305.107.676 Subtotal

Umum dan Administrasi General and Administrative
Gaji dan tunjangan karyawan 51.732.311.713 45.912.187.862 Salaries and employee benefits
Beban kantor dan lainnya 16.937.631.060 16.591.291.324 Office expenses and others
Imbalan pasca-kerja (Catatan 33) 7.157.772.793 3.771.097.690 Post-employment benefits (Note 33)
Penyusutan dan amortisasi Depreciation and amortization

(Catatan 11 dan 12) 5.205.370.149 5.467.157.155 (Notes 11 and 12)
Penyisihan penurunan nilai piutang Provision for decline in value of receivables

(Catatan 6 dan 7) 5.382.260.164 4.128.942.595 (Notes 6 and 7)
Pemeliharaan dan perbaikan 2.373.177.336 2.100.124.100 Repairs and maintenance
Pengembangan dan pelatihan 1.146.680.837 1.020.085.764 Training and development
Pengolahan data 298.477.408 266.704.681 Data processing

Jumlah 90.233.681.460 79.257.591.171 Subtotal

Jumlah Beban Usaha 109.654.165.845 104.562.698.847 Total Operating Expenses

32. Pendapatan Lain-lain – Bersih 32. Other Income – Net

2011 2010
Rp Rp

Pendapatan administrasi polis 2.674.933.450 2.306.134.675 Income from policy administration
Keuntungan penjualan aset tetap Gain on sale of property and equipment

(Catatan 11) 1.000.892.904 1.114.816.870 (Note 11)

Jasa giro 729.479.849 605.976.389 Interest from current accounts
Laba (rugi) kurs mata uang

asing - bersih (Catatan 37) 8.656.685 (64.632.364) Gain (loss) on foreign exchange - net (Note 37)
Beban bunga (Catatan 19 dan 21) (237.413.439) (346.589.849) Interest expense (Notes 19 and 21)

Utang bank Bank loan
Liabilitas sewa pembiayaan - Lease liabilities

Lainnya 2.895.426.429 436.884.033 Others

Jumlah 7.071.975.878 4.052.589.754 Net

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 75 -

33. Imbalan Pasca-Kerja 33. Post-Employment Benefits

Cadangan imbalan pasca-kerja adalah sebagai
berikut:

Post-employment benefits reserve is as follows:

2011 2010
Rp Rp

Perusahaan The Company
Program pensiun manfaat pasti 3.251.817.366 266.532.484 Defined-benefit pension plan
Imbalan pasca-kerja sesuai dengan

Undang-undang Ketenagakerjaan Post-employment benefits under
No. 13/2003 15.062.018.261 13.684.737.848 Labor Law No. 13/2003

Jumlah 18.313.835.627 13.951.270.332 Subtotal

Anak Perusahaan The Subsidiary
Program pensiun manfaat pasti 20.190.371 (19.203.713) Defined-benefit pension plan
Imbalan pasca-kerja sesuai dengan

Undang-undang Ketenagakerjaan Post-employment benefits under
No. 13/2003 324.352.023 308.514.850 Labor Law No. 13/2003

Jumlah 344.542.394 289.311.137 Total

Jumlah 18.658.378.021 14.240.581.469 Total

Beban imbalan pasca-kerja adalah sebagai
berikut:

Post-employment benefits expense consists of
the following:

2011 2010
Rp Rp

Perusahaan The Company
Program pensiun manfaat pasti 3.837.696.089 1.245.693.219 Defined-benefit pension plan
Imbalan pasca-kerja sesuai dengan

Undang-undang Ketenagakerjaan Post-employment benefits under
No. 13/2003 3.258.972.268 2.518.225.591 Labor Law No. 13/2003

Jumlah 7.096.668.357 3.763.918.810 Subtotal

Anak Perusahaan The Subsidiary
Program pensiun manfaat pasti 45.267.263 5.274.333 Defined-benefit pension plan
Imbalan pasca-kerja sesuai dengan

Undang-undang Ketenagakerjaan Post-employment benefits under
No. 13/2003 15.837.173 1.904.547 Labor Law No. 13/2003

Jumlah 61.104.436 7.178.880 Subtotal

Jumlah 7.157.772.793 3.771.097.690 Total

Beban imbalan pasca-kerja disajikan sebagai
bagian dari “Beban umum dan administrasi”
dalam laporan laba rugi komprehensif
konsolidasian (Catatan 31).

Post-employment benefits expense is presented
as part of “General and administrative expenses”
in the consolidated statements of comprehensive
income (Note 31).

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 76 -

Perhitungan imbalan pasca-kerja Grup tahun
2011 dan 2010 dihitung oIeh aktuaris independen
PT Sienco Aktuarindo Utama dengan laporannya
masing-masing bertanggal 9 Februari 2012 dan
16 Februari 2011. Asumsi utama yang digunakan
dalam menentukan penilaian aktuaris pada
tanggaI 31 Desember 2011 dan 2010 adalah
sebagai berikut:

The cost of providing post-employment benefits
of the Group in 2011 and 2010 is calculated by
an independent actuary, PT Sienco Aktuarindo
Utama, based on its reports dated February 9,
2012 and February 16, 2011, respectively. The
actuarial valuation as of December 31, 2011 and
2010 were carried out using the following key
assumptions:

Tingkat diskonto 6,90% untuk 2011 dan 8,90% untuk 2010/ Discount rate

6.90% for 2011 and 8,9% for 2010
Tingkat kenaikan gaji 6% Future salary increment rate
Tabel mortalitas CSO 1980 Mortality table
Hasil yang diharapkan dari
 aset program 10% Expected return on plan assets
Tingkat cacat 1% tingkat mortalita Disability

1% of mortality rate
Tingkat pengunduran diri Resignation rate

Umur pensiun normal 55 tahun/years Normal retirement age

5% sampai dengan 25 tahun, menurun
0,25% secara linear setiap tahun

sampai 0% pada usia 45 tahun/ 5% up
to age 25 and decreasing linearly by
0.25% for each year up to 0% at age

45

Program Pensiun Manfaat Pasti Defined-Benefit Pension Plan

Untuk pendanaan imbalan pasca-kerja, Grup
menyelenggarakan program dana pensiun
manfaat pasti untuk seluruh karyawan tetap yang
memenuhi syarat. Imbalan tersebut akan
dibayarkan pada saat karyawan pensiun,
meninggal dunia atau diberhentikan.

For funding purposes, the Group carries out a
defined-benefit pension plan for their eligible
permanent employees. The benefits will be paid
upon retirement, permanent disability or
termination.

Dana pensiun ini dikelola oleh Dana Pensiun
Asuransi Ramayana (DPAR), pihak yang
mempunyai hubungan istimewa (Catatan 36) yang
akta pendiriannya telah disahkan oIeh Menteri
Keuangan Republik Indonesia dengan Surat
Keputusan No. Kep-138/KM.17/1995 tanggal
30 Mei 1995 dan telah dicatat dalam buku daftar
umum No. 95.01.1028 DPPK tanggal 1 Juni 1995.
Pendiri DPAR adalah Perusahaan dan anak
perusahaan sebagai mitra pendiri.

The pension plan is managed by Dana Pensiun
Asuransi Ramayana (DPAR), a related party
(Note 36), the Deed of Establishment of which
was approved by the Minister of Finance of the
Republic of Indonesia in his Decision Letter
No. Kep-138/KM.17/1995 dated May 30, 1995,
and registered on June 1, 1995 in general
registration book No. 95.01.1028 DPPK. DPAR
was established by the Company as founder,
and the subsidiary as co-founder.

Pendanaan DPAR terutama berasal dari
kontribusi pemberi kerja dan karyawan. Kontribusi
karyawan untuk tahun 2011 dan 2010 masing-
masing sebesar Rp 165.069.585 dan
Rp 145.942.939.

The pension plan is funded by contributions
from both the employer and employee.
Employees’ contributions in 2011 and 2010
amounted to Rp 165,069,585 and
Rp 145,942,939, respectively.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 77 -

Pendapatan imbalan pasca-kerja yang diakui di
laporan laba rugi komprehensif konsolidasian
adalah:

Amounts recognized in the current operations in
respect of the pension plan is as follows:

2011 2010
Rp Rp

Biaya jasa kini 484.271.425 193.362.576 Current service costs
Biaya bunga 547.804.037 505.245.944 Interest costs
Hasil yang diharapkan dari aset

program 2.850.887.890 552.359.032 Expected return on plan assets

Jumlah 3.882.963.352 1.250.967.552 Net

Aset imbalan pasca-kerja yang termasuk dalam
laporan posisi keuangan konsolidasian adalah
sebagai berikut:

The amounts included in the consolidated
statements of financial positiom arising from the
Company’s asset in respect of the pension plan
is as follows:

2011 2010
Rp Rp

Nilai kini cadangan imbalan 10.271.730.008 6.014.414.098 Present value of funded post-employment
pasca-kerja yang didanai benefits reserve

Nilai wajar aset program (6.999.722.271) (5.767.085.327) Fair value of plan assets

Jumlah 3.272.007.737 247.328.771 Total

Aset program terdiri dari deposito berjangka,
saham yang diperdagangkan di bursa dan
penyertaan saham dengan nilai wajar
berdasarkan laporan keuangan dana pensiun
yang telah diaudit adalah sebesar
Rp 6.770.471.264 pada tahun 2011 dan
Rp 5.692.531.680 pada tahun 2010.

The pension plan assets include time deposits,
trading equity securities and investment in
shares of stock with fair value, based on DPAR’s
audited financial statements, amounting to
Rp 6,770,471,264 as of December 31, 2011 and
Rp 5,692,531,680 as of December 31, 2010.

Mutasi aset bersih yang tercatat pada laporan
posisi keuangan konsolidasian adalah sebagai
berikut:

Movements in the net assets recognized in the
consolidated statements of financial position are
as follows:

2011 2010
Rp Rp

Saldo awal 247.328.771 (786.902.000) Beginning of the year
Beban imbalan pasca-kerja 3.882.963.352 1.250.967.552 Amount charged to current operations
Kontribusi (858.284.386) (216.736.781) Contributions

Saldo akhir 3.272.007.737 247.328.771 End of the year

Imbalan Pasca-kerja sesuai dengan Undang-
Undang Ketenagakerjaan No. 13/2003

Post-Employment Benefits under Labor Law
No. 13/2003

Grup juga membukukan imbalan pasca-kerja
untuk karyawan sesuai dengan Undang-undang
Ketenagakerjaan No. 13/2003. Tidak terdapat
pendanaan khusus yang disisihkan sehubungan
dengan imbalan pasca-kerja tersebut. Jumlah
karyawan Perusahaan dan anak perusahaan yang
berhak atas imbalan pasca-kerja tersebut adalah
579 dan 6 karyawan tahun 2011 dan 534 dan 6
karyawan tahun 2010.

The Group also calculates and record estimated
post-employment benefits for qualified
employees in accordance with Labor Law
No. 13/2003. No funding of the benefits has
been made to date. The number of the
Company’s and subsidiary’s employees entitled
to the benefits is 579 and 6 employees,
respectively, in 2011 and 534 and 6 employees,
respectively, in 2010.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 78 -

Beban imbalan pasca-kerja adalah sebagai
berikut:

Details of post-employment benefits expense are
as follows:

2011 2010
Rp Rp

Perusahaan The Company
Beban jasa kini 1.524.333.947 1.126.037.541 Current service costs
Biaya bunga 1.507.800.035 1.295.011.050 Interest costs
Beban jasa lalu 97.177.000 97.177.000 Past service costs
Kerugian aktuaria 129.661.286 - Actuarial loss

Jumlah 3.258.972.268 2.518.225.591 Total

Anak perusahaan The Subsidiary
Beban jasa kini 14.566.883 10.293.704 Current service costs
Biaya bunga 12.241.424 9.822.532 Interest costs
Amortisasi keuntungan aktuaria (10.971.134) (18.211.689) Amortization of actuarial gains

Jumlah 15.837.173 1.904.547 Total

Rekonsiliasi jumlah nilai kini cadangan imbalan
pasca-kerja yang tidak didanai pada laporan
posisi keuangan konsolidasian adalah sebagai
berikut:

A reconciliation of the present value of unfunded
post-employment benefits reserve to the amount
of post-employment reserve presented in the
consolidated statements of financial position is
as follows:

2011 2010
Rp Rp

Perusahaan The Company
Nilai kini cadangan imbalan pasca-kerja Present value of unfunded post-

yang tidak didanai 20.149.069.839 16.488.825.346 employment benefits reserve
Biaya jasa lalu yang belum diakui (388.710.900) (485.887.900) Unrecognized past service costs
Keuntungan aktuarial yang belum diakui (4.698.340.678) (2.318.199.598) Unrecognized actuarial gains

Cadangan imbalan pasca-kerja 15.062.018.261 13.684.737.848 Post-employment benefits reserve

Anak Perusahaan The Subsidiary
Nilai kini cadangan imbalan pasca-kerja Present value of unfunded post-

yang tidak didanai 209.230.733 137.544.090 employment benefits reserve
Kerugian aktuarial yang belum diakui 115.121.290 170.970.760 Unrecognized actuarial losses

Cadangan imbalan pasca-kerja 324.352.023 308.514.850 Post-employment benefits reserve

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 79 -

Mutasi cadangan imbalan pasca-kerja adalah
sebagai berikut:

Movements of post-employment benefits reserve
are as follows:

2011 2010
Rp Rp

Perusahaan The Company
Cadangan imbalan pasca-kerja Post-employment benefits reserve

awal tahun 13.684.737.848 12.921.307.000 at beginning of the year
Beban imbalan pasca-kerja tahun Post-employment benefits expense

berjalan 3.258.972.268 2.518.225.591 during the year
Pembayaran tahun berjalan (1.881.691.855) (1.754.794.743) Payments made during the year

Cadangan imbalan pasca-kerja Post-employment benefits reserve
akhir tahun 15.062.018.261 13.684.737.848 at end of the year

Anak Perusahaan The Subsidiary
Cadangan imbalan pasca-kerja Post-employment benefits reserve

awal tahun 308.514.850 410.977.252 at beginning of the year
Beban imbalan pasca-kerja tahun Post-employment benefits expense

berjalan 15.837.173 1.904.547 during the year
Pembayaran tahun berjalan - (104.366.949) Payments made during the year

Cadangan imbalan pasca-kerja Post-employment benefits reserve
akhir tahun 324.352.023 308.514.850 at end of the year

Pada tanggal 31 Desember 2011 dan 2010,
imbalan pasca-kerja atas unit bisnis syariah
masing-masing sebesar Rp 150.944.025 dan
Rp 71.919.283 (Catatan 40).

As of December 31, 2011 and 2010, post-
employment benefit in Syariah business unit
amounted to Rp 150,944,025 and
Rp 71,919,283, respectively (Note 40).

34. Pajak Penghasilan 34. Income Tax

a. Beban (penghasilan) pajak Perusahaan dan

anak perusahaan terdiri dari:
a. Tax expense (benefit) of the Company and

its subsidiary consists of the following:

2011 2010
Rp Rp

Pajak kini 2.842.239.775 11.935.413.975 Current tax
Pajak tangguhan (590.330.052) (2.789.235.757) Deferred tax

Jumlah 2.251.909.723 9.146.178.218 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 80 -

b. Pajak Kini b. Current Tax

Rekonsiliasi laba sebelum pajak menurut
laporan laba rugi komprehensif konsolidasian
dengan laba kena pajak adalah sebagai
berikut:

A reconciliation between the income before
tax per consolidated statements of
comprehensive income and taxable income
of the Company is as follows:

2011 2010
Rp Rp

Laba sebelum pajak menurut laporan Income before tax per consolidated
laba rugi komprehensif konsolidasian 39.411.346.278 33.531.485.985 statements of comprehensive income

Laba sebelum pajak anak perusahaan (8.540.558.389) (7.517.059.073) Income before tax of a subsidiary

Laba sebelum pajak Perusahaan 30.870.787.889 26.014.426.912 Income before tax of the Company

Perbedaan temporer: Temporary differences:
Penyisihan penurunan nilai piutang 3.550.162.802 4.128.942.595 Provision for decline in value of receivables
Beban imbalan pasca-kerja 4.362.565.295 1.792.387.332 Post-employment benefits expense
Estimasi klaim retensi sendiri Estimated own retention claims

(IBNR) (2.543.602.122) 4.929.856.601 (IBNR)

Jumlah 5.369.125.975 10.851.186.528 Total

Perbedaan tetap: Permanent differences:
Jasa giro (685.801.950) (558.832.553) Interest income from current accounts
Hasil investasi (16.599.277.589) (10.657.384.061) Income from investments
Premi belum merupakan pendapatan (18.037.496.218) 13.906.394.435 Unearned premiums
Beban lainnya 5.435.336.893 4.525.629.897 Other expenses

Jumlah (29.887.238.864) 7.215.807.718 Net

Laba kena pajak Perusahaan 6.352.675.000 44.081.421.158 Taxable income of the Company

Rincian beban pajak dan utang pajak kini
adalah sebagai berikut:

Current tax expense and payable are
computed as follows:

2011 2010
Rp Rp

Beban pajak kini Current tax expense
Perusahaan The Company

25% x Rp 6.352.675.000 tahun 2011 25% x Rp 6,352,675,000 in 2011
dan Rp 44.081.421.000 tahun 2010 1.588.168.750 11.020.355.250 and Rp 44,081,421,000 in 2010

Anak perusahaan 1.254.071.025 915.058.725 Subsidiary

Jumlah 2.842.239.775 11.935.413.975 Total

Pembayaran pajak penghasilan dimuka Less prepaid income taxes
Perusahaan The Company

Pasal 23 246.317.840 277.491.275 Article 23
Pasal 25 7.717.636.809 9.809.449.620 Article 25

Jumlah 7.963.954.649 10.086.940.895 Subtotal

Anak perusahaan 1.235.173.302 881.420.623 Subsidiary

Jumlah 9.199.127.951 10.968.361.518 Total

Utang pajak kini
(pajak dibayar dimuka) (6.356.888.176) 967.052.457 Current tax payable (prepaid tax)

Utang pajak kini (pajak dibayar dimuka) Current tax payable (prepaid tax)
Perusahaan (6.375.785.899) 933.414.355 Company
Anak perusahaan 18.897.723 33.638.102 Subsidiary

Jumlah (6.356.888.176) 967.052.457 Total

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 81 -

c. Pajak Tangguhan c. Deferred Tax

Rincian aset pajak tangguhan Perusahaan
dan anak perusahaan adalah sebagai berikut:

The details of the Company and its
subsidiary’s deferred tax assets are as
follows:

Dikreditkan

(dibebankan)
Dikreditkan ke laporan
ke laporan laba rugi
laba rugi komprehensif/

komprehensif/ Credited
Credited to (charged) to

1 Januari statement of 31 Desember statement of 31 Desember
2010/ comprehensive 2010/ comprehensive 2011/

January 1, income December 31, income December 31,
2010 for the year 2010 for the year 2011
Rp Rp Rp Rp Rp

Perusahaan The Company
Penyisihan piutang 270.964.790 1.032.235.649 1.303.200.439 145.372.624 1.448.573.063 Allowance for doubtful accounts
Estimasi klaim retensi sendiri 94.203.300 1.232.464.150 1.326.667.450 (635.900.531) 690.766.919 Estimated own retention claims
Cadangan imbalan pasca-kerja 3.039.720.750 448.096.833 3.487.817.583 1.090.641.324 4.578.458.907 Post-employment benefits reserve

Subjumlah 3.404.888.840 2.712.796.632 6.117.685.472 600.113.417 6.717.798.889 Subtotal

Anak Perusahaan Subsidiary
Aset tetap 538.282.469 100.736.156 639.018.625 (113.537.606) 525.481.019 Property and equipment
Cadangan imbalan pasca-kerja 96.624.812 (24.297.031) 72.327.781 13.807.817 86.135.598 Post-employment benefits reserve
Liabilitas sewa pembiayaan - - - 89.946.424 89.946.424 Lease liability

Subjumlah 634.907.281 76.439.125 711.346.406 (9.783.365) 701.563.041 Total

Jumlah 4.039.796.121 2.789.235.757 6.829.031.878 590.330.052 7.419.361.930 Total

Rekonsiliasi antara beban pajak dan hasil
perkalian laba akuntansi sebelum pajak dengan
tarif pajak yang berlaku adalah sebagai berikut:

A reconciliation between the total tax expense
and the amounts computed by applying the
effective tax rates to income before tax of the
Company is as follows:

2011 2010
Rp Rp

Laba sebelum pajak menurut laporan Income before tax per consolidated
laba rugi komprehensif konsolidasian 39.411.346.278 33.531.485.985 statements of comprehensive income

Laba sebelum pajak anak perusahaan (8.540.558.389) (7.517.059.073) Income before tax of a subsidiary

Laba sebelum pajak Perusahaan 30.870.787.889 26.014.426.912 Income before tax of the Company

30.870.787.000 26.014.426.000

Beban pajak Perusahaan dengan tarif
pajak yang berlaku: Tax expense at effective tax rate:
25% x Rp 30.870.787.000 tahun 2011 25% x Rp 30,870,787,000 in 2011

dan Rp 26.014.426.000 tahun 2010 7.717.696.750 6.503.606.500 and Rp 26,014,426,000 in 2010

Pengaruh perbedaan tetap: Tax effect of permanent differences:
Jasa giro (171.450.488) (139.708.138) Interest income from current accounts
Hasil investasi (4.149.819.397) (2.664.346.015) Income from investments
Premi belum merupakan pendapatan (4.509.374.055) 3.476.598.609 Unearned premiums
Beban lainnya 1.358.834.223 1.131.407.662 Other expenses

Bersih (7.471.809.717) 1.803.952.118 Net

Jumlah 245.887.033 8.307.558.618 Subtotal

Penyesuaian atas aset pajak tangguhan 742.168.300 - Adjustment on deffered tax assets

Beban pajak - Perusahaan 988.055.333 8.307.558.618 Tax expense - the Company
Anak perusahaan 1.263.854.390 838.619.600 Subsidiary

Jumlah beban pajak 2.251.909.723 9.146.178.218 Total tax expense

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 82 -

35. Laba per Saham 35. Basic Earnings per Share

Perhitungan laba per saham adalah sebagai
berikut

The calculation of basic earnings per share is as
follows:

2011 2010
Rp Rp

Laba bersih 37.156.765.617 24.382.856.423 Net income

Weighted average number of shares
Rata-rata jumlah saham beredar 166.879.646 166.879.646 *) outstanding during the year

Laba per saham (dalam Rupiah penuh) 223 146 Basic earnings per share (in full Rupiah)

*) Sudah disesuaikan dengan efek penerbitan *) Adjusted for the effect of stock dividend and
dividen saham dan saham bonus di 2011 shares bonus issued in 2011

36. Sifat dan Transaksi Hubungan Berelasi 36. Nature of Relationship and Transactions with

Related Parties

Sifat Pihak Berelasi Nature of Relationship

a. Perusahaan merupakan salah satu

pemegang saham dari:
a. Companies wherein the Company is a

stockholder:

• PT Asuransi Beringin Sejahtera
Artamakmur

• PT Asuransi Staco Mandiri (dahulu
PT Asuransi Staco Jasapratama)

• PT Saturama Wicaksana

• PT Asuransi Beringin Sejahtera
Artamakmur

• PT Asuransi Staco Mandiri (formerly
PT Asuransi Staco Jasapratama)

• PT Saturama Wicaksana

b. Perusahaan merupakan pendiri Dana

Pensiun Asuransi Ramayana.
b. The Company is the founder of Dana

Pensiun Asuransi Ramayana.

c. Korean Reinsurance Company merupakan

salah satu pemegang saham Perusahaan.
c. Korean Reinsurance Company is one of the

stockholders of the Company.

d. PT Binasentra Purna merupakan perusahaan
asosiasi.

d. PT Binasentra Purna is an associated
company.

e. F.X. Widyastanto (Alm) mempunyai

hubungan keluarga dengan Ir. Widyanarso
Doeriat, S.E., dan Dr. Aloysius Winoto
Doeriat, Direktur dan Komisaris Utama
Perusahaan. Sampai dengan tanggal 11 Mei
2000, F.X. Widyastanto (Alm) merupakan
Komisaris Perusahaan dan pada tahun 1997
merupakan Direktur Utama Perusahaan.

e. The late F.X. Widyastanto has a family
relationship with Ir. Widyanarso Doeriat,
S.E., and Dr. Aloysius Winoto Doeriat,
the Director and President Commissioner of
the Company, respectively. F.X.
Widyastanto was the commissioner of the
Company until May 11, 2000 and the
President Director of the Company in 1997.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 83 -

Transaksi dengan Pihak Berelasi Transactions with Related Parties

Dalam kegiatan usahanya, Grup melakukan
transaksi tertentu dengan pihak pihak berelasi,
yang meliputi antara lain:

In the normal course of business, the Group
entered into certain transactions with related
parties, among others, as follows:

a. Perusahaan mengadakan perjanjian
 koasuransi dengan PT Asuransi Staco
 Mandiri (dahulu PT Asuransi Staco
 Jasapratama) dan PT Asuransi Beringin
 Sejahtera Artamakmur. Rincian piutang premi
 atas transaksi koasuransi dengan pihak
 berelasi adalah sebagai berikut:

a. The Company entered into co-insurance
 agreements with PT Asuransi Staco Mandiri
 (formely PT Asuransi Staco Jasapratama)
 and PT Asuransi Beringin Sajahtera
 Artamakmur. The details of premiums
 receivable from related parties are as
 follows:

2011 2010
Rp Rp

Piutang premi Premiums receivable
PT Asuransi Beringin Sejahtera PT Asuransi Beringin Sejahtera

Artamakmur 131.854.000 18.410.780 Artamakmur
PT Asuransi Staco Mandiri PT Asuransi Staco Mandiri

(dahulu PT Asuransi Staco (formerly PT Asuransi Staco
Jasapratama) 80.054.369 23.057.116 Jasapratama)

Jumlah 211.908.369 41.467.896 Total

% dari Jumlah Aset 0,03% 0,01% % Total Assets

Transaksi koasuransi dengan pihak yang
mempunyai hubungan istimewa menimbulkan
utang komisi sebagai berikut:

Commissions payable as a result of co-
insurance transaction with related parties
are as follows:

2011 2010
Rp Rp

PT Asuransi Staco Mandiri PT Asuransi Staco Mandiri
(dahulu PT Asuransi Staco (formerly PT Asuransi Staco
Jasapratama) 20.349.801 20.598.029 Jasapratama)

PT Asuransi Beringin Sejahtera PT Asuransi Beringin Sejahtera
Artamakmur 18.607.964 4.750.031 Artamakmur

Jumlah 38.957.765 25.348.060 Total

% dari Jumlah Liabilitas 0,01% 0,01% % Total Liabilities

b. Perusahaan memperoleh sebagian

penutupan asuransi melalui broker asuransi
PT Binasentra Purna, PT Asuransi Beringin
Sejahtera Artamakmur and PT Asuransi
Staco Mandiri (dahulu PT Asuransi Staco
Jasapratama).

b. Certain insurance coverages were obtained
from PT Binasentra Purna, PT Asuransi
Beringin Sejahtera Artamakmur and
PT Asuransi Staco Mandiri (formely
PT Asuransi Staco Jasapratama).

Rincian utang komisi atas transaksi dengan
pihak yang berelasi adalah sebagai berikut:

The details of commissions payable to
related parties are as follows:

2011 2010
Rp Rp

Utang komisi Commissions payable
PT Binasentra Purna 254.742.154 22.111.662 PT Binasentra Purna
PT Asuransi Staco Mandiri PT Asuransi Staco Mandiri

(dahulu PT Asuransi Staco (formerly PT Asuransi Staco
Jasapratama) 20.349.801 20.598.029 Jasapratama)

PT Asuransi Beringin Sejahtera PT Asuransi Beringin Sejahtera
Artamakmur 18.607.964 4.750.031 Artamakmur

Jumlah 293.699.919 47.459.722 Total

% dari Jumlah Liabilitas 0,07% 0,02% % Total Liabilities

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 84 -

c. Perusahaan melakukan transaksi reasuransi

treaty dan fakultatif dengan PT Asuransi
Beringin Sejahtera Artamakmur, Korean
Reinsurance Company dan
PT Asuransi Staco Mandiri (dahulu
PT Asuransi Staco Jasapratama).

c. The Company entered into treaty and
facultative reinsurance transactions with
PT Asuransi Beringin Sejahtera
Artamakmur, Korean Reinsurance Company
and PT Asuransi Staco Mandiri (formerly
PT Asuransi Staco Jasapratama).

Rincian piutang (utang) reasuransi atas
transaksi dengan pihak berelasi adalah
sebagai berikut:

The details of reinsurance receivables
(payables) from related parties are as
follows:

2011 2010
Rp Rp

Piutang (utang) reasuransi Reinsurance receivables (payable)
Korean Reinsurance Company (1.189.744.264) - Korean Reinsurance Company
PT Asuransi Staco Mandiri PT Asuransi Staco Mandiri

(dahulu PT Asuransi (formerly PT Asuransi
Staco Jasapratama) (36.455.041) 92.131.513 Staco Jasapratama)

PT Asuransi Beringin Sejahtera PT Asuransi Beringin Sejahtera
Artamakmur (8.047.980) 8.770.425 Artamakmur

Jumlah (1.234.247.285) 100.901.938 Total

% dari Jumlah Aset (Liabilitas) (0,28%) 0,02% % Total Assets (Liabilities)

d. Pada tanggal 31 Desember 2011 dan 2010,

Perusahaan mempunyai piutang tanpa
bunga kepada F.X. Widyastanto (Alm)
masing-masing sebesar Rp 6.938.952.658
dan Rp 7.067.182.754 yang timbul sejak
tahun 1995.

 d. As of December 31, 2011 and 2010, the
Company has non-interest bearing
receivable from F.X. Widyastanto (Alm)
amounting to Rp 6,938,952,658 and
Rp 7,067,182,754, respectively, which
originated in 1995.

Sesuai dengan Keputusan Ketua
Bapepam dan LK No. KEP-32/PM/2000,
transaksi ini merupakan transaksi yang
mempunyai benturan kepentingan.
Perusahaan telah memperoleh persetujuan
dari pemegang saham independen atas
transaksi tersebut dalam Rapat Umum Luar
Biasa Pemegang Saham (RULBPS) tanggal
28 Desember 2001, dengan keputusan
sebagai berikut:

 Based on the Decree of the Chairman of
Bapepam-LK No. KEP-32/PM/2000, this
transaction represents conflict of interest.
The Company has obtained approval
from the independent stockholders
regarding this transaction in the
Extraordinary Stockholders’ Meeting held on
December 28, 2001, with the following
decisions:

1. Penyelesaian saldo piutang

F.X. Widyastanto (Alm) dengan
memotong 10% dividen tunai atas
saham yang sekarang ini tercatat atas
nama Dr. Aloysius Winoto Doeriat
selama 15 tahun terhitung sejak
penerimaan dividen tahun buku 2001.

 1. Settlement of receivable from
F.X. Widyastanto (Alm) by deducting
10% of cash dividend on shares held
by Dr. Aloysius Winoto Doeriat for
15 years, starting from the declaration
of dividends from the 2001 net income.

2. Memberikan wewenang kepada Direksi

dan Komisaris untuk melakukan
tindakan atau cara lain untuk
menyelesaikan saldo piutang afiliasi
tersebut sepanjang menguntungkan
Perusahaan.

2. Giving the Board of Directors and
Board of Commissioners the authority
to take action related to the settlement
of receivable from F.X. Widyastanto
that would be beneficial to the
Company.

3. Menyetujui dan memberikan wewenang

kepada Direksi dan Komisaris untuk
melakukan upaya hukum apabila
diperlukan sehubungan dengan
penyelesaian piutang tersebut,
sepanjang menguntungkan
Perusahaan.

3. Approving and giving the Board of
Directors and Board of Commissioners
the authority to take legal action
necessary for the settlement of
receivable from F.X. Widyastanto that
would be beneficial to the Company.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 85 -

Perusahaan telah melakukan proses upaya
hukum dalam menyelesaikan piutang ini.
Perkara hukum tersebut telah melalui proses
putusan Pengadilan Negeri Jakarta Selatan
dan Pengadilan Tinggi Jakarta, yang
keduanya dimenangkan oleh Perusahaan.
Pada tanggal 29 Juni 2006, pihak ahli waris
F.X. Widyastanto mengajukan kasasi atas
keputusan tersebut ke Mahkamah Agung.
Pada tanggal 1 Desember 2010, Perusahaan
menerima surat dari Mahkamah Agung
tertanggal 30 Januari 2008 yang menyatakan
bahwa Mahkamah Agung menolak
permohonan kasasi dari ahli waris.

The Company had taken legal action for the
settlement of such receivable. The case had
been decided in the District Court of South
Jakarta and the High Court of Jakarta,
wherein both decisions are in favor of the
Company. On June 29, 2006, the
beneficiaries of F.X. Widyastanto filed an
appeal in the Supreme Court. On
December 1, 2010, the Company received a
letter from the Supreme Court dated
January 30, 2008 stating that the Supreme
Court decided to reject the appeal from the
beneficiaries of F.X. Widyastanto.

Berdasarkan surat
No. 154/PEKS/DIR/HK/VII/2011 tanggal
26 Juli 2011, Perusahaan mengajukan
permohonan kepada Pengadilan Negeri
Jakarta Selatan, untuk melakukan
pemanggilan terhadap pihak ahli waris F.X.
Widyastanto. Berdasarkan surat penetapan
No. 608/Pdt.G/2004/PN.Jkt.Sel tanggal
22 Nopember 2011, Pengadilan Negeri
Jakarta Selatan mengabulkan surat
permohonan tersebut agar pihak ahli waris
F.X. Widyastanto datang menghadap ketua
Pengadilan Negeri Jakarta Selatan.

The Company filed petition letter
No. 154/PEKS/DIR/HK/VII/2011 dated
July 26, 2011, to District Court of South
Jakarta for summoning. F.X. Widyastanto
heirs. Based on decision letter
No. 608/Pdt.G/2004/PN.Jkt.Sel dated
November 22, 2011, District Court of South
Jakarta approves the petition letter, which
the F.X. Widyastanto heirs have to meet the
chairman of District Court of South Jakarta.

Pada tanggal 20 Desember 2011, pihak ahli
waris F.X. Widyastanto melalui surat kuasa
hukumnya Aditomo Ariyanto Peri Hantono
Law Firm No. 086/Srt-AAP/XII/2011
mengajukan usulan penyelesaian melalui
penyerahan saham-saham PT Asuransi
Ramayana yang dimiliki pihak ahli waris F.X.
Widyastanto.

On December 20, 2011, the heirs of F.X.
Widyastanto through their lawyer’s Aditomo
Ariyanto Peri Hantono Law Firm
No. 086/Srt-AAP/XII/2011 filed proposed
settlement by giving the PT Asuransi
Ramayana’s shares owned by F.X.
Widyastanto heirs.

Perusahaan melalui surat
No. 155/PEKS/DIR/HK/II/2012 tanggal
1 Maret 2012 mengajukan permohonan
kepada Pengadilan Negeri Jakarta Selatan
untuk Sita Eksekusi/Lelang Eksekusi
terhadap saham milik ahli waris F.X.
Widyastanto sebanyak 114.144 lembar
saham dan saham milik Aloysius Winoto
Doeriat sebesar 3.553.974 lembar saham.

The Company filed another petition letter
No. 155/PEKS/DIR/HK/II/2012 dated
March 1, 2012 to execute confiscation or
auction of 114,144 shares owned by F.X.
Widyastanto heirs and 3,553,974 shares or
10% of the total shares owned by Aloysius
Winoto Doeriat.

Perusahaan sudah melakukan
pemberitahuan kepada Bapepam dan LK
melalui surat No. 312/DIR/Hk-Sekr/KI/II/2012
tertanggal 1 Maret 2012 Perihal keterbukaan
informasi.

The Company has informed to Bapepam-LK
through on the letters No. 312/DIR/Hk-
Sekr/KI/II/2012 dated March 1, 2012 subject
to information disclosure.

e. Perusahaan menyelenggarakan program

pensiun bagi karyawan melalui Dana Pensiun
Asuransi Ramayana.

e. The Company established a pension plan
for its employees through Dana Pensiun
Asuransi Ramayana.

f. Perusahaan memberikan gaji, tunjangan dan

bonus kepada Komisaris dan Direksi
Perusahaan sebesar Rp 6.337.818.257 dan
Rp 5.935.500.751 masing-masing pada tahun
2011 dan 2010.

f. The Directors and Commissioners’ total
remuneration in 2011 and 2010 amounted to
Rp 6,337,818,257 and Rp 5,935,500,751,
respectively.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 86 -

37. Tujuan dan Kebijakan Manajemen Risiko

Keuangan
 37. Financial Risk Management Objectives and

Policies

Risiko-risiko utama yang timbul dari instrumen
keuangan yang dimiliki Grup adalah risiko suku
bunga, risiko nilai tukar, risiko kredit dan risiko
likuiditas. Kegiatan operasional Grup dijalankan
secara berhati-hati dengan mengelola risiko-risiko
tersebut agar tidak menimbulkan potensi kerugian
bagi Grup.

 The main risks arising from the Group’s financial
instruments are interest rate risk, foreign
exchange risk, credit risk and liquidity risk. The
operational activities of the Group are managed
in a prudent manner by managing those risks to
minimize potential losses.

Risiko Suku Bunga Interest Rate Risk

Risiko suku bunga adalah risiko dimana nilai
wajar atau arus kas kontraktual masa datang dari
suatu instrumen keuangan akan terpengaruh
akibat perubahan suku bunga pasar. Eksposur
Grup yang terpengaruh risiko suku bunga
terutama terkait dengan investasi-obligasi dimiliki
hingga jatuh tempo, kas dan setara kas, kas dan
setara kas yang dibatasi penggunaannya, utang
bank.

 Interest rate risk is the risk that the fair value or
contractual future cash flows of a financial
instrument will be affected due to changes in
market interest rates. The Group’s exposures to
the interest rate risk relates primarily to held to
maturity investment-bond, cash and cash
equivalent, restricted cash and cash equivalent
and bank loans.

Untuk meminimalkan risiko suku bunga, Grup
mengelola beban bunga melalui kombinasi
hutang dengan suku bunga tetap dan suku bunga
variabel, dengan mengevaluasi kecenderungan
suku bunga pasar. Manajemen juga melakukan
penelaahan berbagai suku bunga yang
ditawarkan oleh bank untuk mendapatkan suku
bunga yang menguntungkan sebelum mengambil
keputusan untuk melakukan perikatan hutang dan
berkaitan dengan penempatan dana.

 To minimize interest rate risk, the Group
manages interest cost through a mix of fixed-rate
and variable-rate debts, by evaluating market
rate trends. Management also conducts
assessments among interest rates offered by
banks to obtain the most favorable interest rate
before taking any decision to enter a new loan
agreement and in relation to its placements.

Tabel berikut adalah nilai tercatat, berdasarkan
jatuh temponya, atas aset dan liabilitas keuangan
Grup yang terkait risiko suku bunga:

 The following table sets out the carrying amount,
by maturity, of the Group’s financial assets and
liabilities that are exposed to interest rate risk:

Rata-rata
Suku Bunga Efektif/ Jatuh Tempo Jatuh Tempo Jatuh Tempo
Average Effective dalam Satu Tahun/ Pada Tahun ke - 2/ Pada Tahun Ke - 3/ Jumlah/

Interest Rate Within One Year In the 2 nd Year In the 3 rd Year Total
% Rp Rp Rp Rp

Aset/Assets
Bunga Mengambang/Floating Rate
Kas dan setara kas/Cash and cash equivalents
 Bank/Cash in bank 0,25% - 2,50% 15.288.560.015 - - 15.288.560.015
Bank yang dibatasi penggunaannya/
 Restricted cash in bank 0,50% - 2,50% 4.342.193.236 - - 4.342.193.236
Bunga Tetap/Fixed Rate
Investasi/investment
 Deposito berjangka/Time deposits 0,25% - 9,57% 338.236.178.042 - - 338.236.178.042
 Obligasi dimiliki hingga jatuh tempo/ 11,80% - - 3.000.000.000 3.000.000.000
 Held-to-Maturity bond
Kas dan setara kas/Cash and cash equivalents
 Deposito berjangka/Time deposits 6,50% - 6,75% 6.150.000.000 - - 6.150.000.000
Deposito berjangka yang dibatasi penggunaannya/
 Restricted time deposits 7,00% - 7,25% 35.500.000.000 - - 35.500.000.000

Liabilitas/Liabilities
Bunga Mengambang/Floating Rate
Utang bank/Bank Loan 12% - 14,00% 844.545.000 351.513.756 - 1.196.058.756

31 Desember 2011/December 31, 2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 87 -

Rata-rata
Suku Bunga Efektif/ Jatuh Tempo Jatuh Tempo Jatuh Tempo
Average Effective dalam Satu Tahun/ Pada Tahun ke - 2/ Pada Tahun Ke - 3/ Jumlah/

Interest Rate Within One Year In the 2 nd Year In the 3 rd Year Total
% Rp Rp Rp Rp

Aset/Assets
Bunga Mengambang/Floating Rate
Kas dan setara kas/Cash and cash equivalents
 Bank/Cash in bank 0,10% - 2,50% 13.756.763.241 - - 13.756.763.241
Bank yang dibatasi penggunaannya/
 Restricted cash in bank 0,75% - 2,50% 2.625.462.493 - - 2.625.462.493
Bunga Tetap/Fixed Rate
Investasi/investment
 Deposito berjangka/Time deposits 0,25% - 8,00% 247.689.457.350 - - 247.689.457.350
 Obligasi dimiliki hingga jatuh tempo/
 Held-to-Maturity bond 11,08% - - 3.000.000.000 3.000.000.000
Kas dan setara kas/Cash and cash equivalents
 Deposito berjangka/Time deposits 6,50% - 7,00% 4.100.000.000 - - 4.100.000.000
Deposito berjangka yang dibatasi penggunaannya/
 Restricted time deposits 7,50% - 7,25% 20.000.000.000 - - 20.000.000.000

Liabilitas/Liabilities
Bunga Mengambang/Floating Rate
Utang bank/Bank Loan 13,00% - 14,00% 844.545.000 844.545.000 351.513.756 2.040.603.756

31 Desember 2010/December 31, 2010

Risiko Nilai Tukar Foreign Exchange Risk

Risiko nilai tukar adalah risiko dimana nilai wajar
atau arus kas kontraktual masa datang dari suatu
instrumen keuangan akan terpengaruh akibat
perubahan nilai tukar.

 Foreign exchange rate risk is the risk that the fair
value or future contractual cash flows of a
financial instrument will fluctuate because of
changes in foreign exchange rates.

Grup memiliki eksposur dalam mata uang asing
yang timbul dari transaksi operasionalnya.
Eksposur tersebut timbul karena transaksi yang
bersangkutan dilakukan dalam mata uang
fungsional unit operasional atau pihak lawan.
Eksposur dalam mata uang asing Grup tersebut
jumlahnya tidak material.

 The Group has transactional currency exposures
which arise when the transaction is denominated
in currencies other than the functional currency
of the counterparty. Foreign currency risk
exposure of Group’s is only minimal.

Berikut adalah posisi aset dan liabilitas moneter
dalam mata uang asing pada tanggal
31 Desember 2011 dan 2010:

 The following table shows monetary assets and
liabilities as of December 31, 2011 and 2010:

Mata Uang Ekuivalen/ Mata Uang Ekuivalen/
Asing/ Equivalent in Asing/ Equivalent in

Foreign Currency Rp Foreign Currency Rp

Aset/Assets

Investasi/Investments USD 492.355 4.464.678.042 311.418 2.799.957.350

Kas dan setara kas/
Cash and cash equivalents USD 136.581 1.238.519.486 221.191 1.988.728.400

Piutang premi/
Premiums receivable USD 4.261.299 38.641.459.806 3.507.377 31.534.822.112

JPY 1.281.161 149.639.584 860.699 94.926.456
EUR 5.604 65.791.029 8.085 96.658.258
SGD 6.097 42.525.560 5.773 40.299.620
GBP 1.019 14.230.914 1.317 18.295.217
CHF 237 2.282.400 635 6.093.723
SAR 336 825.306 1.923 554.079
AUD 24 225.374 258 2.354.653
HKD 6 7.105 1.008 1.164.337

Jumlah/Subtotal 38.916.987.078 31.795.168.455

2011 2010

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 88 -

Mata Uang Ekuivalen/ Mata Uang Ekuivalen/
Asing/ Equivalent in Asing/ Equivalent in

Foreign Currency Rp Foreign Currency Rp

Aset/Assets

Piutang reasuransi/
Reinsurance receivables USD 732.494 6.642.258.406 1.577.434 14.182.712.690

SGD 33.315 232.346.631 25.695 179.370.055

Jumlah/Subtotal 6.874.605.037 14.362.082.745

Jumlah Aset/Total Assets 51.494.789.643 50.945.936.950

Liabilias/Liabilities

Utang klaim/Claims payable USD 350.803 3.181.079.156 1.514.690 13.618.580.937
SGD 8.048 56.128.222 - -
GBP 1.036 14.468.671 - -
EUR 45 527.198 - -

Jumlah/Subtotal 3.252.203.247 13.618.580.937

Estimasi klaim retensi sendiri/
Estimated own retention claims USD 516.584 4.684.379.545 558.655 5.022.870.707

SGD - - 1.429 9.973.058
GBP - - 77 1.067.871

Jumlah/Subtotal 4.684.379.545 5.033.911.636

Utang reasuransi/
Reinsurance payable USD 2.551.025 23.132.697.506 1.404.255 12.625.658.683

JPY 857.516 100.157.902 111.660 12.314.955
EUR 2.507 29.433.874 637 7.617.512
SAR 19 47.385 - 73
AUD 5 45.001 - 1.121
HKD 8 8.859 - 532
CNY - 2.505 - -
CAD - 2.309 - -
NZD - 1.962 - 69
MYR - 514 1 3.091
KRW - - 4.527.891 36.087.291
SGD - - 1.472 10.276.226
GBP - - 120 1.672.258

Jumlah/Subtotal 23.262.397.817 12.693.631.811

Utang komisi/
Commissions payable USD 374.552 3.396.439.476 397.267 3.571.830.834

JPY 246.098 28.744.263 149.678 16.507.327
EUR 956 11.227.500 1.637 19.567.096
SGD 1.374 9.585.348 1.366 9.536.347
GBP 179 2.503.153 - 1.637
AUD 151 1.391.537 151 1.378.233
CNY 375 539.397 - -
CHF 43 412.713 158 1.512.694
SAR 38 52.581 818 1.997.242
HKD 10 12.209 174 200.908
MYR - 1.284 - 1.283
NZD - 280 - 1.318
CAD - 89 - 180
TWD - - 365 105.146

Jumlah/Subtotal 3.450.909.830 3.622.640.245

Jumlah Liabilitas/Total Liabilities 34.649.890.439 34.968.764.629

Jumlah Aset - Bersih/Net Assets 16.844.899.204 15.977.172.321

2011 2010

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 89 -

Rugi selisih kurs yang berasal dari investasi
deposito berjangka dan kas setara kas sebesar
Rp 294.425.892 tahun 2011 dan Rp 550.317.660
tahun 2010 disajikan sebagai “Hasil investasi”
(Catatan 30), sedangkan laba (rugi) selisih kurs
yang berasal dari transaksi dan penjabaran aset
moneter (selain investasi) dan liabilitas moneter
dalam mata uang asing sebesar Rp 8.656.685
tahun 2011 dan (Rp 64.632.364) tahun 2010 dan
disajikan sebagai “Pendapatan lain-lain – bersih”
(Catatan 32) pada laporan laba rugi komprehensif
konsolidasian.

Foreign exchange differences on time deposits
cash and cash equivalents amounting to a loss
of Rp 294,425,892 in 2011 and Rp 550,317,660
in 2010, were presented under “Income from
investments” account (Note 30) in the
consolidated statements of comprehensive
income, while the net differences on foreign
currency transactions and translation of
monetary assets (except investments) and
liabilities denominated in foreign currencies
amounting to gain (loss) of Rp 8,656,685 in 2011
and (Rp 64,632,364) in 2010 were presented
under “Other income – net” account (Note 32) in
the consolidated statements of comprehensive
income.

Risiko Kredit Credit Risk

Risiko kredit adalah risiko bahwa Grup akan
mengalami kerugian yang timbul dari pelanggan
atau pihak lawan akibat gagal memenuhi
kewajiban kontraktualnya. Grup mengendalikan
risiko kredit dengan cara melakukan hubungan
usaha dengan pihak lain yang memiliki
kredibilitas, menetapkan kebijakan verifikasi dan
otorisasi kredit, serta memantau kolektibilitas
piutang secara berkala untuk mengurangi jumlah
piutang tak tertagih.

Credit risk is the risk that the Group will incur a
loss arising from the customers or counterparties
which fail to fulfill their contractual obligations.
The Group manages and controls the credit risk
by dealing only with recognized and credit worthy
parties, setting internal policies on verifications
and authorizations of credit, and regularly
monitoring the collectibility of receivables to
reduce the exposure to bad debts.

Berikut adalah eksposur laporan posisi keuangan
konsolidasian yang terkait risiko kredit pada
tanggal 31 Desember 2011 dan 2010:

The table below shows consolidated statements
of financial position exposures related to credit
risk as of December 31, 2011 and 2010:

Jumlah Bruto/ Jumlah Neto/
Gross Amounts Net Amounts

Rp Rp

Dimiliki hingga jatuh tempo Held to maturity
Investasi - deposito berjangka 338.236.178.042 338.236.178.042 Investments - time deposits
Investasi - obligasi 3.000.000.000 3.000.000.000 Investments - bonds

Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 21.438.560.015 21.438.560.015 Cash and cash equivalents
Piutang lain-lain 2.150.524.245 880.085.141 Other accounts receivable

Accounts receivable from a related
Piutang dari pihak berelasi 6.938.952.658 6.938.952.658 party
Kas dan setara kas yang dibatasi

penggunaannya 39.842.193.236 39.842.193.236 Restricted cash and cash equivalents
Tersedia untuk dijual Available for sale

Investasi efek ekuitas 1.202.810.160 1.202.810.160 Equity securities
Investment in shares of stock in other

Investasi saham pada perusahaan lain 7.396.075.000 7.396.075.000 companies

Jumlah 420.205.293.356 418.934.854.252 Total

31 Desember 2011/December 31, 2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 90 -

Jumlah Bruto/ Jumlah Neto/
Gross Amounts Net Amounts

Rp Rp

Dimiliki hingga jatuh tempo Held to maturity
Investasi - deposito berjangka 247.689.457.350 247.689.457.350 Investments - time deposits
Investasi - obligasi 3.000.000.000 3.000.000.000 Investments - bonds

Pinjaman yang diberikan dan piutang Loans and receivables
Kas dan setara kas 17.856.763.241 17.856.763.241 Cash and cash equivalents
Piutang lain-lain 3.341.777.081 2.071.337.977 Other accounts receivable
Piutang pihak yang mempunyai Accounts receivable from a related

hubungan istimewa 7.067.182.754 7.067.182.754 party
Kas dan setara kas yang dibatasi

penggunaannya 22.625.462.493 22.625.462.493 Restricted cash and cash equivalents
Tersedia untuk dijual Available for sale

Investasi efek ekuitas 1.014.836.300 1.014.836.300 Equity securities
Investment in shares of stock in other

Investasi saham pada perusahaan lain 7.340.575.000 7.340.575.000 companies

Jumlah 309.936.054.219 308.665.615.115 Total

31 Desember 2010/December 31, 2010

Risiko Likuiditas Liquidity Risk

Risiko likuiditas adalah risiko kerugian yang timbul
karena Grup tidak memiliki arus kas yang cukup
untuk memenuhi liabilitasnya.

Liquidity risk is a risk arising when the cash flow
position of the Group is not enough to cover the
liabilities which become due.

Dalam pengelolaan risiko likuiditas, manajemen
memantau dan menjaga jumlah kas dan setara
kas yang dianggap memadai untuk membiayai
operasional Grup dan untuk mengatasi dampak
fluktuasi arus kas. Manajemen juga melakukan
evaluasi berkala atas proyeksi arus kas dan arus
kas aktual, termasuk jadwal jatuh tempo hutang,
dan terus-menerus melakukan penelaahan pasar
keuangan untuk mendapatkan sumber
pendanaan yang optimal.

In the management of liquidity risk, management
monitors and maintains a level of cash and cash
equivalents deemed adequate to finance the
Group’s operations and to mitigate the effects of
fluctuation in cash flows. Management also
regularly evaluates the projected and actual cash
flows, including loan maturity profiles, and
continuously assess conditions in the financial
markets for opportunities to obtain optimal
funding sources.

Berikut adalah jadwal jatuh tempo aset dan
liabilitas keuangan berdasarkan pembayaran
kontraktual yang tidak didiskontokan pada tanggal
31 Desember 2011 dan 2010.

The table below summarizes the maturity profile
of financial assets and liabilities based on
contractual undiscounted payments as of
December 31, 2011 and 2010.

<= 1 tahun/ 1-2 tahun/ 3-5 tahun/ > 5 tahun/ Jumlah/
<= 1 year 1-2 years 3-5 years > 5 years Total

Rp Rp Rp Rp Rp

Aset Assets
Investasi Investments

Deposito berjangka 338.236.178.042 - - - 338.236.178.042 Time deposits
Obligasi 3.000.000.000 - - - 3.000.000.000 Bonds
Efek ekuitas tersedia untuk dijual 1.202.810.160 - - - 1.202.810.160 Available-for-sale equity securities

Investment in shares of stock
Investasi saham pada perusahaan lain 7.396.075.000 - - - 7.396.075.000 in other company

Kas dan setara kas 21.590.650.015 - - - 21.590.650.015 Cash and cash equivalents
Piutang lain-lain 880.085.141 - - - 880.085.141 Other accounts receivables

Piutang dari pihak berelasi 40.475.948 179.746.362 190.786.679 6.527.943.669 6.938.952.658 Accounts receivable from a related party
Kas dan setara kas yang dibatasi

penggunaannya 39.842.193.236 - - - 39.842.193.236 Restricted cash and cash equivalents

Jumlah 412.188.467.542 179.746.362 190.786.679 6.527.943.669 419.086.944.252 Total

Liabilitas Liabilities
Utang komisi 12.717.630.757 - - - 12.717.630.757 Commissions payable
Utang bank 844.545.000 351.513.756 - - 1.196.058.756 Bank loan
Utang lain-lain 59.080.301.758 - - - 59.080.301.758 Other accounts payable

Jumlah 72.642.477.515 351.513.756 - - 72.993.991.271 Total

Selisih aset dengan liabilitas 339.545.990.027 (171.767.394) 190.786.679 6.527.943.669 346.092.952.981 Maturity gap assets and liabilities

31 Desember 2011/December 31, 2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 91 -

<= 1 tahun/ 1-2 tahun/ 3-5 tahun/ > 5 tahun/ Jumlah/
<= 1 year 1-2 years 3-5 years > 5 years Total

Rp Rp Rp Rp Rp

Aset Assets
Investasi Investments

Deposito berjangka 247.689.457.350 - - - 247.689.457.350 Time deposits
Obligasi - - 3.000.000.000 - 3.000.000.000 Bonds
Efek ekuitas tersedia untuk dijual 1.014.836.300 - - - 1.014.836.300 Available-for-sale equity securities

Investment in shares of stock
Investasi saham pada perusahaan lain 7.340.575.000 7.340.575.000 in other company

Kas dan setara kas 18.000.333.241 - - - 18.000.333.241 Cash and cash equivalents
Piutang lain-lain 2.071.337.977 - - - 2.071.337.977 Other accounts receivables
Piutang dari pihak yang mempunyai

hubungan istimewa 168.706.044 179.746.362 190.786.679 6.527.943.669 7.067.182.754 Accounts receivable from a related party
Kas dan setara kas yang dibatasi

penggunaannya 22.625.462.493 - - - 22.625.462.493 Restricted cash and cash equivalents

Jumlah 298.910.708.405 179.746.362 3.190.786.679 6.527.943.669 308.809.185.115 Total

Liabilitas Liabilities
Utang komisi 11.328.079.884 - - - 11.328.079.884 Other accounts payable
Utang bank 844.545.000 844.545.000 351.513.756 - 2.040.603.756 Bank loan
Utang lain-lain 33.789.239.585 - - - 33.789.239.585 Other accounts payable

Jumlah 45.961.864.469 844.545.000 351.513.756 - 47.157.923.225 Total

Selisih aset dengan liabilitas 252.948.843.936 (664.798.638) 2.839.272.923 6.527.943.669 261.651.261.890 Maturity gap assets and liabilities

31 Desember 2010/December 31, 2010

38. Informasi Segmen 38. Segment Information

Segmen Operasi Operating Segment

Untuk tujuan pelaporan manajemen, saat ini Grup
dibagi dalam dua divisi operasi – asuransi
kerugian dan persewaan gedung kantor.

For management reporting purposes, the Group
is currently organized into two operating
divisions – general insurance and rental of office
buildings.

Asuransi Persewaan
kerugian/ gedung kantor/
General Office Eliminasi / Konsolidasi/

insurance building rental Elimination Consolidated

Rp Rp Rp Rp
Laporan Laba Rugi Komprehensif Consolidated Statement of Comprehensive

Konsolidasian Income

HASIL UNDRWRITING UNDERWRITING INCOME
Pihak eksternal 116.975.797.692 - - 116.975.797.692 External parties

Antar segmen - 4.765.985.000 (4.765.985.000) - Inter-segment

Jumlah 116.975.797.692 4.765.985.000 (4.765.985.000) 116.975.797.692 Total

HASIL SEGMENT RESULTS
Hasil segmen 18.044.245.533 6.973.493.020 - 25.017.738.553 Segment income

Bagian laba bersih Share in net income of
perusahaan asosiasi 7.274.033.061 - (7.274.033.061) - associated companies

Beban usaha tidak dapat
dialokasikan (110.240.887.309) (4.179.263.536) 4.765.985.000 (109.654.165.845) Unallocated expenses

Laba usaha 32.339.370.400 Income from operations

Pendapatan lain-lain - bersih 6.087.775.592 984.200.286 - 7.071.975.878 Other income - net

Laba sebelum pajak 39.411.346.278 Income before tax

Beban pajak (988.055.333) (1.263.854.390) - (2.251.909.723) Tax expense

Laba tahun berjalan 37.159.436.555 Net income

Laba yang dapat diatribusikan kepada: Income attributable to:

Pemilik entitas induk 37.156.765.617 Owners of the Company
Kepentingan non-pengendali 2.670.938 Non-controliing interests

37.159.436.555

31 Desember 2011/December 31, 2011

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 92 -

Asuransi Persewaan
kerugian/ gedung kantor/
General Office Eliminasi / Konsolidasi/

insurance building rental Elimination Consolidated
Rp Rp Rp Rp

Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Positio

ASET ASSETS
Aset segmen 470.988.161.156 10.485.523.454 - 481.473.684.610 Segment assets
Investasi saham - Perusahaan Investments in shares of stock -

asosiasi 31.333.092.988 10.875.434.513 (30.393.201.827) 11.815.325.674 Associated companies
Jumlah 493.289.010.284 Total

Aset yang tidak dapat dialokasikan 93.702.941.799 8.898.178.603 - 102.601.120.402 Unallocated assets
Aset pajak tangguhan 6.717.798.888 701.563.042 - 7.419.361.930 Deferred tax assets
Lainnya 5.170.075.062 1.017.828.486 - 6.187.903.548 Others

Jumlah 609.497.396.164 Total

LIABILITAS LIABILITIES
Liabilitas segmen 355.378.674.442 1.555.844.448 - 356.934.518.890 Segment liabilities
Liabilitas yang tidak dapat

dialokasikan 18.313.835.627 344.542.394 - 18.658.378.021 Unallocated liabilities
Utang pajak 971.732.021 86.841.138 - 1.058.573.159 Taxes payable
Lainnya 63.829.874.746 220.606.712 - 64.050.481.458 Others

Jumlah 440.701.951.528 Total

Informasi Lainnya Other information

Pengeluaran modal untuk Capital expenditures for property
aset tetap 11.212.381.556 1.784.718.844 - 12.997.100.400 and equipment

Amortisasi dan penyusutan 3.449.341.167 1.756.028.982 - 5.205.370.149 Amortization and depreciation

Beban bukan kas lainnya 7.096.668.357 61.104.436 - 7.157.772.793 Other noncash expenses

31 Desember 2011/December 31, 2011

Asuransi Persewaan
kerugian/ gedung kantor/
General Office Eliminasi/ Konsolidasi/

insurance building rental Elimination Consolidated
Rp Rp Rp Rp

Laporan Laba Rugi Komprehensif Consolidated Statement of Comprehensive
Konsolidasian Income

PENDAPATAN REVENUES
Pihak eksternal 115.323.344.056 - - 115.323.344.056 External parties
Antar segmen - 4.120.636.000 (4.120.636.000) - Inter-segment

Jumlah 115.323.344.056 4.120.636.000 (4.120.636.000) 115.323.344.056 Total

HASIL SEGMENT RESULTS
Hasil segmen 11.945.787.544 6.684.167.215 88.296.263 18.718.251.022 Segment income

Bagian laba bersih Share in net income of
perusahaan asosiasi 6.764.284.393 - (6.764.284.393) - associated companies

Beban usaha tidak dapat
dialokasikan (104.499.459.827) (4.183.875.020) 4.120.636.000 (104.562.698.847) Unallocated expenses

Laba usaha 29.478.896.231 Income from operations
Pendapatan lain-lain - bersih 3.156.458.877 896.130.877 - 4.052.589.754 Other income - net

Laba sebelum pajak 33.531.485.985 Income before tax
Beban pajak (8.307.558.618) (838.619.600) - (9.146.178.218) Tax expense

Laba tahun berjalan 24.385.307.767 Net income

Laba yang dapat diatribusikan kepada: Income attributable to:

Pemilik entitas induk 24.382.856.423 Owners of the Company
Kepentingan non-pengendali 2.451.344 Non-controliing interests

24.385.307.767

31 Desember 2010/December 31, 2010

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 93 -

Asuransi Persewaan
kerugian/ gedung kantor/
General Office Eliminasi/ Konsolidasi/

insurance building rental Elimination Consolidated
Rp Rp Rp Rp

Laporan Posisi Keuangan Konsolidasian Consolidated Statements of Financial Position

ASET ASSETS
Aset segmen 353.554.486.017 10.019.031.648 - 363.573.517.665 Segment assets

Investasi saham - Perusahaan Investments in shares of stock -
asosiasi 29.632.041.092 10.493.225.089 (28.194.619.933) 11.930.646.248 Associated companies

Jumlah 375.504.163.913 Total

Aset yang tidak dapat dialokasikan 61.034.627.887 8.840.350.970 - 69.874.978.857 Unallocated assets
Aset pajak tangguhan 6.117.685.472 711.346.406 - 6.829.031.878 Deferred tax assets

Lainnya 4.571.240.465 636.081.678 - 5.207.322.143 Others

Jumlah 457.415.496.791 Total

LIABILITAS LIABILITIES
Liabilitas segmen 260.747.324.839 2.040.603.768 - 262.787.928.607 Segment liabilities
Liabilitas yang tidak dapat

dialokasikan 13.951.270.229 289.311.127 - 14.240.581.356 Unallocated liabilities
Utang pajak 2.450.332.386 71.898.584 - 2.522.230.970 Taxes payable
Lainnya 36.019.846.011 127.559.363 - 36.147.405.374 Others

Jumlah 315.698.146.307 Total

Informasi Lainnya Other information

Pengeluaran modal untuk Capital expenditures for property
aset tetap 2.461.828.763 2.421.611.405 - 4.883.440.168 and equipment

Amortisasi dan penyusutan 2.987.405.315 2.479.751.836 - 5.467.157.151 Amortization and depreciation

Beban bukan kas lainnya 3.763.918.810 7.178.880 - 3.771.097.690 Other noncash expenses

31 Desember 2010/December 31, 2010

Segmen Geografis Geographical Segment

Penutupan asuransi, penempatan reasuransi dan
pembayaran klaim asuransi diakukan di Kantor
Pusat sehingga informasi segmen geografis tidak
disajikan.

Insurance coverage, reinsurance placement and
insurance claim transactions are carried out
centrally in head office, thus, geographical
segment information was not presented.

39. Informasi Penting Lainnya 39. Other Significant Information

a. Kontrak Reasuransi a. Reinsurance Contracts

Dalam rangka manajemen risiko atas
pertanggungan asuransi yang bernilai
signifikan dan mempunyai risiko khusus,
Perusahaan mengadakan kontrak reasuransi
baik yang bersifat proporsional maupun non-
proporsional dengan beberapa perusahaan
asuransi dan reasuransi dalam negeri dan
luar negeri. Program reasuransi untuk tahun
2011 adalah sebagai berikut:

For purposes of risk management on
significant amount of insurance coverage
and special risk coverage, the Company
entered into proportional and/or non-
proportional reinsurance contracts with
some local and foreign insurance and
reinsurance companies. Reinsurance
programs for 2011 are as follows:

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 94 -

1. Program Reasuransi Proporsional

Treaty
 1. Proportional Treaty Reinsurance

Program

Retensi/ Dalam Negeri/ Luar Negeri/ Jumlah/
Retention Local Foreign Total

Kebakaran Fire
Bisnis langsung Direct business

Rupiah 6.250.000.000 94.937.500.000 48.812.500.000 150.000.000.000 Rupiah
Dolar Amerika Serikat *) 657.895 9.993.421 5.138.158 15.789.474 U.S. Dollar *)

Pengangkutan Marine cargo
Bisnis langsung Direct business

Rupiah 2.500.000.000 34.000.000.000 18.500.000.000 55.000.000.000 Rupiah
Dolar Amerika Serikat *) 263.158 3.578.947 1.947.368 5.789.473 U.S. Dollar *)

Rekayasa Engineering
Bisnis langsung Direct business

Rupiah 6.250.000.000 54.625.000.000 26.625.000.000 87.500.000.000 Rupiah
Dolar Amerika Serikat *) 657.895 5.750.000 2.802.632 9.210.527 U.S. Dollar *)

Tanggung Gugat, Kecelakaan Diri, General accident, Personal
Aneka Accident, Miscellaneous
Bisnis langsung Direct business

Rupiah 750.000.000 10.425.000.000 5.325.000.000 16.500.000.000 Rupiah
Dolar Amerika Serikat *) 78.947 1.097.368 560.526 1.736.841 U.S. Dollar *)

Surety Bond Bonds
Bisnis langsung Direct business

Rupiah 450.000.000 11.050.000.000 1.500.000.000 13.000.000.000 Rupiah
Dolar Amerika Serikat *) 47.368 1.163.158 157.895 1.368.421 U.S. Dollar *)

Program treaty for each loss and risk
Program treaty untuk setiap kerugian untuk setiap risiko/

Jenis Pertanggungan Type of Insurance

*) Program Reasuransi treaty dilakukan
dalam Dolar Amerika Serikat atau
jumlah ekuivalen mata uang asing
lainnya.

*) Treaty reinsurance program is
denominated in U.S. Dollar or other
equivalent foreign currencies.

2. Program Reasuransi Non-Proporsional

–Excess of Loss
2. Non-proportional Reinsurance

Program – Excess of Loss

Retensi/ Dalam Negeri/ Luar Negeri/ Jumlah/
Retention Local Foreign Total

Kebakaran dan Property and
dan rekayasa engineering
Rupiah 1.500.000.000 2.921.250.000 1.828.750.000 6.250.000.000 Rupiah
Dolar Amerika Serikat *) 157.895 307.500 192.500 657.895 U.S. Dollar *)

Pengangkutan Marine cargo
Rupiah 1.000.000.000 3.228.750.000 2.021.250.000 6.250.000.000 Rupiah
Dolar Amerika Serikat *) 105.263 339.868 212.763 657.894 U.S. Dollar *)

Kendaraan bermotor, Alat Berat Motor vehicle, Heavy Equipment
Rupiah 100.000.000 2.827.500.000 72.500.000 3.000.000.000 Rupiah
Dolar Amerika Serikat *) 10.526 297.632 7.632 315.790 U.S. Dollar *)

Rangka kapal Marine hull
Bisnis langsung Direct business

Rupiah 300.000.000 9.700.000.000 - 10.000.000.000 Rupiah
Dolar Amerika Serikat *) 31.579 1.021.053 - 1.052.632 U.S. Dollar *)

Kebakaran, pengangkutan Property, marine cargo,
rekayasa, kendaraan engineering, motor
bermotor dan kecelakaan diri vehicle and personal accident
Rupiah 1.500.000.000 45.202.500.000 28.297.500.000 75.000.000.000 Rupiah
Dolar Amerika Serikat *) 157.895 4.758.158 2.978.684 7.894.737 U.S. Dollar *)

Excess of loss program for each loss and risk
Program excess of loss untuk setiap kerugian dan setiap risiko/

*) Program Reasuransi Non-
Proposional – Excess of Loss
dilakukan dalam Dolar Amerika
Serikat atau jumlah ekuivalen mata
uang asing lainnya.

*) Non-proportional Reinsurance
program – Excess of Loss is
denominated in U.S. Dollar or other
equivalent foreign currencies.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 95 -

b. Analisis Kekayaan dan Perhitungan Batas

Tingkat Solvabilitas Perusahaan
b. Asset Analysis and Calculation of the

Company’s Solvency Margin Limit

Berdasarkan Keputusan Menteri Keuangan
Republik Indonesia No. 424/KMK.06/2003
tanggal 30 September 2003. Perusahaan
setiap saat wajib memenuhi tingkat
solvabilitas minimum sebesar 120% yang
dihitung menggunakan pendekatan Risk
Based Capital (RBC) dari deviasi dalam
pengelolaan kekayaan dan liabilitas. Tingkat
solvabilitas dihitung dengan mengurangi
seluruh liabilitas (kecuali pinjaman
subordinasi) dari kekayaan yang
diperkenankan.

Based on Deed No. 424/KMK.06/2003 dated
September 30, 2003 of the Ministry of
Finance of the Republic of Indonesia. The
Company has to meet at all times a
solvency margin of at least 120% which is
calculated using the Risk Based Capital
approach (RBC) that might arise from
deviation of assets and liabilities
management. Solvency margin is calculated
by deducting all liabilities (except for
subordinated loans) from admitted assets.

Pada tanggal 31 Desember 2011 dan 2010,
rasio pencapaian solvabilitas yang dihitung
sesuai dengan Keputusan Menteri Keuangan
Republik Indonesia No. 424/KMK.06/2003
dan Peraturan Bapepam dan Lembaga
Keuangan No.PER-02/BL/2009 masing-
masing adalah sebesar 153% dan 132%.

As of December 31, 2011 and 2010,
solvency margin ratios which were
calculated based on Deed
No. 424/KMK.06/2003 of the Minister of
Finance of the Republic of Indonesia
and the Bapepam-LK regulation
No.PER-02/BL/2009 were 153% and 132%,
respectively.

Perhitungan analisis kekayaan dan batas
tingkat soIvabililas Perusahaan disajikan
dalam lampiran VI dan VII.

The computations of minimum solvency
margin limit and analysis of admitted assets
are presented in attachments VI and VII.

c. Rasio Keuangan Perusahaan c. The Company’s Financial Ratios

2011 2010

Rasio investasi terhadap cadangan
teknis ditambah hutang klaim Investment ratio to technical reserve
retensi sendiri-Konvensional 230% 176% and own retention claim

Rasio investasi terhadap cadangan
teknis ditambah hutang klaim Investment ratio to technical reserve
retensi sendiri-Dana Tabarru 429% - and own retention claim-Tabarru fund

Rasio premi neto terhadap premi bruto 40% 45% Net premium to gross premium ratio
Rasio premi neto terhadap modal sendiri 133% 169% Net premium to equity ratio
Rasio premi tidak langsung terhadap Indirect premium to direct premium

premi langsung 1% 1% ratio
Rasio biaya pendidikan dan pelatihan Training and education expense to

terhadap biaya pegawai dan pengurus 2% 2% personnel expense ratio

Rasio keuangan Perusahaan tahun 2011 dan
2010 dihitung sesuai dengan Keputusan
Menteri Keuangan Republik Indonesia
No. 424/KMK.06/2003.

The Company’s financial ratios in 2011 and
2010 are calculated based on Deed
No. 424/KMK.06/2003 of the Minister of
Finance of the Republic of Indonesia.

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 96 -

40. Aset, Liabilitas dan Hasil Usaha Program

Asuransi Syariah
 40. Assets, Liabilities and Results of Operations

of Syariah Insurance Program

Pada tanggal 18 Januari 2006, Perusahaan telah
memperoleh ijin dari Menteri Keuangan Republik
Indonesia untuk mendirikan unit bisnis dengan
prinsip Syariah. Unit bisnis Asuransi Syariah
PT Asuransi Ramayana Tbk menggunakan akad
wakalah bil ujroh dimana kontribusi peserta
dikelola oleh unit bisnis Asuransi syariah yang
bertindak sebagai operator. Untuk tujuan
pelaporan keuangan, aset dan liabilitas gabungan
unit bisnis syariah serta hasil usaha operator
syariah digabung dalam laporan keuangan
Perusahaan.

On January 18, 2006, the Company obtained the
license from the Minister of Finance of Republic
of Indonesia to establish Syariah Principles
business unit. PT Asuransi Ramayana Tbk
Syariah business unit, use “aqad wakalah bil
ujroh”, in which the participant contributions are
managed by Syariah Insurance business unit as
operator. For purposes of financial reporting,
assets and liabilities of Syariah unit business
and results of operations of Syariah are included
in the consolidated financial statements.

Aset, liabilitas dan hasil usaha program Asuransi
Syariah adalah sebagai berikut :

Assets, liabilities and results of operations of
Syariah Insurance Program are as follows:

Laporan Posisi Keuangan Statements of Financial Position

2011 2010
Rp Rp

Aset Assets
Investasi Investments

Deposito berjangka 21.379.000.000 19.059.000.000 Time deposits
Obligasi dimiliki hingga jatuh tempo 3.000.000.000 3.000.000.000 Held-to-maturity bonds

Kas dan setara kas 465.604.128 164.679.238 Cash and cash equivalents
Piutang kontribusi 1.625.896.916 671.367.079 Contributions receivable
Piutang reasuransi 239.624.967 423.036 Reinsurance receivable
Piutang lain-lain 579.906.520 396.457.118 Other accounts receivable
Aset tetap - setelah dikurangi

akumulasi penyusutan 7.009.533.082 6.799.504.234 Property and equipment - net
Aset lain-lain 23.508.391 16.853.083 Other assets

JUMLAH ASET 34.323.074.004 30.108.283.788 TOTAL ASSETS

Liabilitas Liabilities
Penyisihan kontribusi yang belum menjadi

hak 851.041.463 536.064.612 Unearned contribution reserves
Utang klaim 95.132.214 206.698.557 Claims payable
Klaim yang sudah terjadi tetapi belum

dilaporkan 71.123.149 198.536.388 Claim incurred but not yet reported
Utang reasuransi 399.961.267 265.406.275 Reinsurance payables
Utang komisi 316.877.785 155.723.184 Commissions payable
Utang pajak 12.051.525 13.653.938 Taxes payable
Utang zakat 109.461.016 15.153.293 Zakat payable
Utang lain-lain 66.042.793 663.669.098 Other accounts payable
Cadangan imbalan pasca-kerja 150.944.025 71.919.283 Post-employment benefits reserve

Jumlah Liabilitas 2.072.635.237 2.126.824.628 Total Liabilities

Dana Tabarru' 4.970.179.680 2.358.165.685 Tabarru' fund

Ekuitas Equity
Modal disetor 25.004.930.516 25.004.930.516 Capital stock
Saldo laba 2.275.328.571 618.362.959 Retained earnings

Jumlah Ekuitas 27.280.259.087 25.623.293.475 Total Equity

JUMLAH LIABILITAS, DANA TABARRU' TOTAL LIABILITIES, TABARRU' FUND
DAN EKUITAS 34.323.074.004 30.108.283.788 AND EQUITY

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 97 -

Laporan Surplus Underwriting Dana Tabarru’ Statements of Underwriting Surplus Tabarru’

Fund

2011 2010
Rp Rp

PENDAPATAN ASURANSI INSURANCE REVENUE
Kontribusi bruto 8.105.973.919 5.166.427.646 Gross contribution
Ujrah pengelola (3.272.840.385) (2.154.539.863) Ujrah for operator
Bagian retakaful (1.979.981.093) (1.666.779.525) Retakaful share
Perubahan kontribusi yang belum menjadi Changes in unearned contribution

hak (314.976.851) (170.460.645) reserves
Jumlah pendapatan asuransi 2.538.175.590 1.174.647.613 Total insurance revenue

BEBAN ASURANSI INSURANCE EXPENSE
Pembayaran klaim 361.919.323 343.559.522 Claim paid
Klaim yang ditanggung retakaful dan Claim paid by retakaful and other

pihak lain (252.879.206) (2.215.489) parties
Beban penyisihan teknis (127.413.239) 117.884.321 Technical reserve expense
Jumlah beban asuransi (18.373.122) 459.228.354 Total insurance expense

Surplus Neto Asuransi 2.556.548.712 715.419.259 Net Insurance Surplus

Hasil investasi 185.088.481 93.576.402 Income from investment
Investment portfolio management

Beban pengelolaan portofolio investasi (129.623.198) (20.207.480) expenses
Pendapatan investasi neto 55.465.283 73.368.922 Net investment income

Surplus Underwriting Dana Tabarru' 2.612.013.995 788.788.181 Underwriting Surplus Tabarru' Fund

Laporan Perubahan Dana Tabarru’ Statements of Changes of Tabarru’ Fund

2011 2010
Rp Rp

Surplus underwriting dana tabarru' 2.612.013.995 788.788.181 Underwriting surplus tabarru' fund
Distribusi ke peserta - - Distribution to participants
Distribusi ke pengelola - - Distribution to shareholders'

Surplus yang tersedia untuk dana tabarru' 2.612.013.995 788.788.181 Tabarru' fund surplus

Saldo awal 2.358.165.685 1.569.377.504 Beginning balance

Saldo akhir 4.970.179.680 2.358.165.685 Ending balance

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 98 -

Laporan Laba Rugi Statements of Income

2011 2010
Rp Rp

PENDAPATAN REVENUES
Pendapatan pengelolaan operasi Management revenues for insurance

asuransi (ujrah) 3.272.840.385 2.154.539.863 operator (ujrah)
Hasil investasi 1.204.886.265 644.121.399 Income from investment
Jumlah pendapatan 4.477.726.650 2.798.661.262 Total revenues

BEBAN EXPENSES
Beban komisi 231.338.464 199.176.072 Commission expense
Beban usaha 2.673.832.600 2.014.954.630 Operating expenses
Jumlah beban 2.905.171.064 2.214.130.702 Total expenses

LABA USAHA 1.572.555.586 584.530.560 INCOME FROM OPERATIONS

PENDAPATAN LAIN-LAIN 126.896.324 21.601.158 OTHER INCOME

LABA SEBELUM ZAKAT DAN PAJAK 1.699.451.910 606.131.718 INCOME BEFORE ZAKAT AND TAX

ZAKAT (42.486.298) (15.153.293) ZAKAT

LABA SEBELUM PAJAK 1.656.965.612 590.978.425 INCOME BEFORE TAX

BEBAN PAJAK - - TAX EXPENSE

LABA BERSIH 1.656.965.612 590.978.425 NET INCOME

Laporan Perubahan Ekuitas Statements of Changes in Equity

Jumlah

Saldo Laba/ Ekuitas/
Modal Saham/ Retained Total
Capital Stock Earnings Equity

Rp Rp Rp

Saldo per 1 Januari 2010 12.746.884.980 27.384.534 12.774.269.514 Balance as of January 1, 2010

Penambahan modal disetor 12.258.045.536 - 12.258.045.536 Paid in Capital

Laba bersih tahun berjalan - 590.978.425 590.978.425 Net income during the year

Saldo per 31 Desember 2010 25.004.930.516 618.362.959 25.623.293.475 Balance as of December 31, 2010

Laba bersih tahun berjalan - 1.656.965.612 1.656.965.612 Net income during the year

Saldo per 31 Desember 2011 25.004.930.516 2.275.328.571 27.280.259.087 Balance as of December 31, 2011

Laporan Sumber dan Penggunaan Dana Zakat Statement of Sources and Usage of Zakat Fund

2011 2010
Rp Rp

Sumber Dana Zakat Zakat Fund Source
Zakat dari dalam asuransi syariah 109.461.016 15.153.293 Zakat from syariah insurance

Zakat from parties other than syariah
Zakat dari pihak luar asuransi syariah - - insurance

Saldo akhir dana zakat 109.461.016 15.153.293 Ending balance of zakat fund

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 99 -

Berdasarkan Keputusan Menteri Keuangan
Republik Indonesia No. 11/PMK.10/2011 tanggal
12 Januari 2011, Perusahaan setiap saat wajib
memenuhi tingkat solvabititas dana tabarru’ yang
dihitung dengan menggunakan pendekatan Risk
Based Capital (RBC) sebesar 5% paling lambat
30 Maret 2011, 15% paling lambat 31 Desember
2012, 30% paling lambat 31 Desember 2014 dari
risiko kerugian yang mungkin timbul sebagai
akibat dari deviasi dalam pengelolaan kekayaan
dan liabilitas. Tingkat solvabilitas dihitung dengan
mengurangi seluruh liabilitas (kecuali pinjaman
subordinasi) dari kekayaan yang diperkenankan.

Based on regulation No. 11/PMK.10/2011
dated January 12, 2011 of the Minister of
Finance of the Republic of Indonesia, the
Company is required to fulfill a solvency
margin limit of tabarru’ fund which is
calculated using the Risk Based Capital
approach (RBC) at the least 5% on March
30, 2011, 15% on December 31, 2012, 30%
on December 31, 2014 of risk of loss that
might arise from deviation of assets and
liabilities management. Solvency margin is
calculated by deducting all liabilities (except
for subordinated loans) from admitted
assets.

Pada tanggal 31 Desember 2011, rasio tingkat
solvabilitas dana tabarru’ adalah sebesar
762, 82 % (lampiran VIII).

As of December 31, 2011 the solvency
margin of tabarru’ fund is 762,82%
(Attachment VIII)

41. Penerbitan Standar Akuntansi Keuangan Baru 41. Prospective Accounting Pronouncements

Ikatan Akuntan Indonesia telah menerbitkan revisi
Pernyataan Standar Akuntansi Keuangan (PSAK)
dan Interpretasi Standar Akuntansi Keuangan
(ISAK). Standar-standar akuntansi keuangan
tersebut akan berlaku efektif untuk periode yang
dimulai pada atau setelah 1 Januari 2012:

The Indonesian Institute of Accountants has
issued the following revised financial accounting
standards (PSAK) and interpretations (ISAK).
These standards will be applicable to
consolidated financial statements for periods
beginning on or after January 1, 2012:

1. PSAK No. 10 (Revisi 2010), Pengaruh

Perubahan Kurs Valuta Asing
1. PSAK No. 10 (Revised 2010), The Effects

of Changes in Foreign Exchange Rates

2. PSAK No. 13 (Revisi 2011), Properti
Investasi

2. PSAK No. 13 (Revised 2011), Investment
Property

3. PSAK No. 16 (Revisi 2011), Aset Tetap 3. PSAK No. 16 (Revised 2011), Property,

Plant and Equipment

4. PSAK No. 18 (Revisi 2010), Akuntansi dan
Pelaporan Program Manfaat Purnakarya

4. PSAK No. 18 (Revised 2010), Accounting
and Reporting by Retirement Benefit Plans

5. PSAK No. 24 (Revisi 2010), Imbalan Kerja 5. PSAK No. 24 (Revised 2010), Employee

Benefits

6. PSAK No. 26 (Revisi 2011), Biaya Pinjaman 6. PSAK No. 26 (Revised 2011), Borrowing
Costs

7. PSAK No. 28 (Revisi 2011), Akuntansi

Kontrak Asuransi Kerugian
7. PSAK No. 28 (Revised 2011), Accounting

for Loss Insurance Contracts

8. PSAK No. 30 (Revisi 2011), Sewa 8. PSAK No. 30 (Revised 2011), Leases

9. PSAK No. 33 (Revisi 2011), Aktivitas
Pengupasan Lapisan Tanah dan
Pengelolaan Lingkungan Hidup pada
Pertambangan Umum

9. PSAK No. 33 (Revised 2011), Accounting
of Land Stripping Activities and
Environmental Management in General
Mining

10. PSAK No. 34 (Revisi 2010), Kontrak

Konstruksi
10. PSAK No. 34 (Revised 2010), Construction

Contract

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 100 -

11. PSAK No. 36 (Revisi 2011), Asuransi

Kontrak Asuransi Jiwa
11. PSAK No. 36 (Revised 2011), Accounting

for Life Insurance Contracts

12. PSAK No. 45 (Revisi 2011), Pelaporan
Keuangan Entitas Nirlaba

12. PSAK No. 45 (Revised 2011), Financial
Reporting for Non-profit Entities

13. PSAK No. 46 (Revisi 2010), Akuntansi Pajak

Penghasilan
13. PSAK No. 46 (Revised 2010), Accounting

for Income Taxes

14. PSAK No. 50 (Revisi 2010), Instrumen

Keuangan: Penyajian
14. PSAK No. 50 (Revised 2010), Financial

Instruments: Presentation

15. PSAK No. 53 (Revisi 2010), Pembayaran
Berbasis Saham

15. PSAK No. 53 (Revised 2010), Share Based
Payment

16. PSAK No. 55 (Revisi 2011), Instrumen

Keuangan: Pengakuan dan Pengukuran
16. PSAK No. 55 (Revised 2011), Financial

Instruments: Recognition and
Measurement

17. PSAK No. 56 (Revisi 2011), Laba Per

Saham
17. PSAK No. 56 (Revised 2011), Earnings per

Share

18. PSAK No. 60, Instrumen Keuangan:
Pengungkapan

18. PSAK No. 60, Financial Instruments:
Disclosures

19. PSAK No. 61, Akuntansi Hibah Pemerintah

dan Pengungkapan Bantuan Pemerintah
19. PSAK No. 61, Accounting of Government

Grants and Disclosure of Government
Assistance

20. PSAK No. 62, Kontrak Asuransi 20. PSAK No. 62, Insurance Contracts

21. PSAK No. 63, Pelaporan Keuangan dalam

Ekonomi Hiperinflasi
21. PSAK No. 63, Financial Reporting in

Hyperinflationary Economies

22. PSAK No. 64, Aktivitas Eksplorasi dan
Evaluasi pada Pertambangan Sumber Daya
Mineral

22. PSAK No. 64, Exploration for and
Evaluation of Mineral Resources

23. PSAK No. 101 (Revisi 2011), Penyajian

Laporan Keuangan Syariah
23. PSAK No. 101 (Revised 2011),

Presentation of Sharia Financial Statement

24. PSAK No. 109, Akuntansi Zakat dan
Infak/Sedekah

24. PSAK No. 109, Accounting for Zakah and
infaq/Alms

25. PSAK No. 110, Akuntansi Sukuk 25. PSAK No. 110, Accounting for Sukuk

ISAK ISAK

1. ISAK No. 13, Lindung Nilai Investasi Neto

dalam Kegiatan Usaha Luar Negeri.
1. ISAK No. 13, Hedges of a Net Investment

in a Foreign Operation.

2. ISAK No. 15, PSAK 24 - Batas Aset Imbalan
Pasti, Persyaratan Pendanaan Minimum dan
Interaksinya

2. ISAK No. 15, PSAK 24 - The Limit on a
Defined Benefit Asset, Minimum Funding
Requirements and Their Interaction

3. ISAK No. 16, Perjanjian Konsesi Jasa 3. ISAK No. 16, Service Concession

Agreement

4. ISAK No. 18, Bantuan Pemerintah – Tidak
Berelasi Spesifik dengan Aktivitas Operasi

4. ISAK No. 18, Government Assistance –
No Specific Relation with Operating Activity

PT ASURANSI RAMAYANA Tbk DAN
ANAK PERUSAHAAN
Catatan atas Laporan Keuangan Konsolidasian
31 Desember 2011 dan 2010 serta untuk Tahun-tahun
yang Berakhir pada Tanggal Tersebut

PT ASURANSI RAMAYANA Tbk AND
ITS SUBSIDIARY

Notes to Consolidated Financial Statements
December 31, 2011 and 2010 and

For the Years then Ended

 - 101 -

5. ISAK No. 19, Penerapan Pendekatan

Penyajian Kembali dalam PSAK 63:
Pelaporan Keuangan dalam Ekonomi
Hiperinflasi

5. ISAK No. 19, Applying the Restatement
Approach under PSAK 63: Financial
Reporting in Hyperinflationary Economies

6. ISAK No. 20, Pajak Penghasilan -

Perubahan dalam Status Pajak Entitas atau
Para Pemegang Sahamnya

6. ISAK No. 20, Income Taxes-Changes in the
Tax Status of an Entity or its Shareholders

7. ISAK No. 22, Perjanjian Konsesi Jasa :

Pengungkapan
7. ISAK No. 22, Service Concession

Arrangements: Disclosures

8. ISAK No. 23, Sewa Operasi - Insentif 8. ISAK No. 23, Operating Leases-Incentives

9. ISAK No. 24, Evaluasi Substansi Beberapa
Transaksi yang Melibatkan Suatu Bentuk
Legal Sewa

9. ISAK No. 24, Evaluating the Substance of
Transactions Involving the Legal Form of a
Lease

10. ISAK No. 25, Hak atas Tanah 10. ISAK No. 25, Landrights

11. ISAK No. 26, Penilaian Ulang Derivatif

Melekat
11. ISAK No. 26, Reassessment of Embedded

Derivatives

PPSAK PPSAK

1. PPSAK No. 7, Pencabutan PSAK 44:
Akuntansi Aktivitas Pengembangan Real
Estat

1. PPSAK No. 7, Withdrawal of PSAK 44:
Accounting for Real Estate Development
Activities

2. PPSAK No. 8, Pencabutan PSAK 27:

Akuntansi Perkoperasian
2. PPSAK No. 8, Withdrawal of PSAK 27:

Accounting for Cooperatives

3. PPSAK No. 9, Pencabutan ISAK 5:
Interprestasi atas Par.14 PSAK 50 (1998)
tentang Pelaporan Perubahan Nilai Wajar
Investasi Efek dalam Kelompok Tersedia
untuk Dijual

3. PPSAK No. 9, Withdrawal of ISAK 5:
Interpretation on Par.14 PSAK 50 (1998)
Regarding Reporting of Changes in Fair
Value of Available for Sale Investment
Securities

4. PPSAK No. 11, Pencabutan PSAK 39:

Akuntansi Kerja Sama Operasi
4. PPSAK No. 11, Withdrawal of PSAK 39:

Accounting for Joint Venture

Grup masih mengevaluasi dampak penerapan
PSAK dan ISAK di atas dan dampak terhadap
laporan keuangan konsolidasian dari penerapan
PSAK dan ISAK tersebut belum dapat ditentukan.

The Group is still evaluating the effects of these
revised PSAKs and ISAK and has not yet
determined the related effects on the
consolidated financial statements.

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran I : Laporan Posisi Keuangan - Induk Perusahaan *) Attachment I : Statements of Financial Statement - Parent Company *)
31 Desember 2011 dan 2010 December 31, 2011 and 2010

2011 2010
Rp Rp

ASET ASSETS

Investasi Investments
Deposito berjangka 338.236.178.042 246.439.457.350 Time deposits
Obligasi dimiliki hingga jatuh tempo 3.000.000.000 3.000.000.000 Held-to-maturity bonds
Efek ekuitas tersedia untuk dijual 1.202.810.160 1.014.836.300 Available-for-sale equity securities
Investasi saham Investments in shares of stock

Perusahaan asosiasi 28.109.000.000 28.109.000.000 Associated companies
Perusahaan lain 7.396.075.000 7.340.575.000 Other companies

Jumlah investasi 377.944.063.202 285.903.868.650 Total investments

Kas dan setara kas 14.740.903.163 12.269.843.689 Cash and cash equivalents
Piutang premi setelah dikurangi Premiums receivable - net of allowance for

penyisihan kerugian penurunan nilai 99.422.642.771 64.009.640.543 doubtful acoounts
Piutang reasuransi - setelah dikurangi Reinsurance receivables - net of allowance

penyisihan kerugian penurunan nilai 21.730.455.074 31.749.976.824 for doubtful acoounts
Piutang lain-lain - bersih 1.034.179.584 2.058.123.345 Other accounts receivable - net
Pajak dibayar dimuka 6.375.785.899 Prepaid taxes
Piutang dari pihak berelasi 6.938.952.658 7.067.182.754 Accounts receivable from a related party
Aset tetap - setelah dikurangi Property and equipment - net of

akumulasi penyusutan 24.770.927.258 17.014.015.605 accumulated depreciation
Kas dan setara kas yang dibatasi Restricted cash and cash

penggunaannya 39.842.193.236 22.625.462.493 equivalents
Aset pajak tangguhan 6.717.798.889 6.117.685.472 Deferred tax assets
Aset lain-lain 5.170.075.118 4.571.240.465 Other assets

JUMLAH ASET 604.687.976.852 453.387.039.840 TOTAL ASSETS

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS LIABILITIES
Utang klaim 19.293.756.797 24.423.052.101 Claims payable
Estimasi klaim retensi sendiri 60.586.909.394 53.243.806.111 Estimated own retention claims
Premi belum merupakan pendapatan 85.264.661.391 98.075.317.009 Unearned premiums
Utang reasuransi 51.920.169.772 24.400.661.425 Reinsurance payables
Utang komisi 12.717.630.757 11.328.079.884 Commissions payable
Utang pajak 971.732.021 2.450.332.386 Taxes payable
Uang muka premi jangka panjang 125.595.546.331 49.276.408.312 Deferred premium income
Utang lain-lain 64.637.381.173 36.061.832.864 Other accounts payable
Cadangan imbalan pasca-kerja 18.313.835.627 13.951.270.332 Post-employment benefits reserve

Jumlah Liabilitas 439.301.623.263 313.210.760.424 Total Liabilities

EKUITAS EQUITY
Modal saham - Rp 500 harga nominal Capital stock - Rp 500 par value

per lembar per share
Modal dasar - 220.000.000 saham Authorized - 220,000,000 shares
Modal ditempatkan dan disetor - Issued and paid-up -

166.879.646 saham 106.399.876 166,879,646 shares 106,399,876
saham pada tanggal 31 Desember 2011 83.439.823.000 53.199.938.000 shares as of December 31, 2011
dan 2010 and 2010, respectively

Tambahan modal disetor 24.524.464.070 20.290.956.430 Additional paid-in capital
Saldo laba Retained earnings

Ditentukan penggunaannya 16.139.220.473 37.151.027.142 Appropriated
Tidak ditentukan penggunaannya 40.545.652.196 28.985.137.854 Unappropriated

Komponen ekuitas lainnya 737.193.850 549.219.990 Other equity components

Jumlah Ekuitas 165.386.353.589 140.176.279.416 Total Equity

JUMLAH LIABILITAS DAN EKUITAS 604.687.976.852 453.387.039.840 TOTAL LIABILITIES AND EQUITY

*) Menggunakan metode biaya *) Using cost method

31 Desember / December 31

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran II : Laporan Laba Rugi Komprehensif *) Attachment II: Statements of Comprehensive Income - Parent Company *)
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 and 2010 For the Years Ended December 31, 2011 and 2010

2011 2010
Rp Rp

PENDAPATAN USAHA OPERATING REVENUES
Pendapatan underwriting Underwriting revenues

Premi bruto 553.991.348.618 480.224.363.972 Gross premiums
Premi reasuransi (289.745.308.586) (228.257.983.314) Reinsurance premiums
Penurunan (kenaikan) premi belum Decrease (increase) in unearned

merupakan pendapatan 13.125.632.469 (14.921.633.476) premiums

Jumlah pendapatan premi 277.371.672.501 237.044.747.182 Net premium income

Beban underwriting Underwriting expenses
Beban klaim Claims expense

Klaim bruto 242.433.800.893 201.383.468.295 Gross claims
Klaim reasuransi (133.947.220.206) (128.823.321.048) Reinsurance claims
Kenaikan estimasi klaim Increase in estimated own

retensi sendiri 7.470.516.522 11.348.559.183 retention claims

Jumlah beban klaim 115.957.097.209 83.908.706.430 Net claims expense
Beban komisi neto 44.438.777.600 37.812.696.696 Net commission expense

Jumlah beban underwriting 160.395.874.809 121.721.403.126 Total underwriting expenses

Hasil underwriting 116.975.797.692 115.323.344.056 Underwriting Income

Hasil Investasi 16.203.429.874 10.018.770.137 Income from investments
Pendapatan dividen 7.417.653.147 1.927.017.407 Dividen income

Pendapatan usaha - bersih 140.596.880.713 127.269.131.600 Net operating revenues

BEBAN USAHA 110.240.887.309 104.499.459.827 OPERATING EXPENSES

LABA USAHA 30.355.993.404 22.769.671.773 INCOME FROM OPERATIONS

PENGHASILAN LAIN-LAIN - BERSIH 6.087.775.566 3.156.458.877 OTHER INCOME - NET

LABA SEBELUM PAJAK PENGHASILAN 36.443.768.970 25.926.130.650 INCOME BEFORE TAX

BEBAN PAJAK 988.055.333 8.307.558.619 TAX EXPENSE

LABA TAHUN BERJALAN 35.455.713.637 17.618.572.031 NET INCOME

PENDAPATAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Laba yang belum direalisasi atas Unrealized gain on increase

kenaikan nilai investasi tersedia in value of Available-For-Sale
untuk dijual 187.973.860 549.219.990 investments

JUMLAH LABA KOMPREHENSIF 35.643.687.497 18.167.792.021 TOTAL COMPREHENSIVE INCOME

*) Menggunakan metode biaya *) Using cost method

31 Desember / December 31

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran III : Laporan Perubahan Ekuitas - Induk Perusahaan Attachment III : Statements of Changes in Equity - Parent Company
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2010 and 2009

Keuntungan Belum

direalisasi atas kenaikan

 Nilai Wajar Efek

Tersedia Untuk Dijual/

Tambahan Unrealized Gain on

Modal increase in Cadangan Cadangan Jumlah

Modal Saham/ Disetor/ Fair Value of Umum/ Modal/ Tidak Ditentukan Ekuitas/

Issued and paid in Additional Available-For-Sale General Capital Penggunaannya/ Total

Capital Paid-in Capital Equity Securities Reserve Reserve Unappropriated Equity

Rp Rp Rp Rp Rp Rp

Saldo per 1 Januari 2010 39.899.971.500 75.007.350 - 56.601.013.707 2.500.000.006 27.732.907.075 126.808.899.638 Balance as of January 1, 2010

Dampak Penerapan PSAK 4 (Revisi 2009) - - - - - 5.241.243.300 5.241.243.300 Impact of adoption PSAK 4 (Revised 2009)

Saldo pada tanggal 1 Januari 2010 Balance as of January 1, 2010
setelah penyesuaian **) 39.899.971.500 75.007.350 - 56.601.013.707 2.500.000.006 32.974.150.375 132.050.142.938 after adjustment **)

Penerbitan saham bonus 13.299.966.500 20.215.949.080 - (35.471.575.107) (2.500.000.006) - (4.455.659.533) Bonus share issuance

Dividen tunai - - - - - (5.585.996.010) (5.585.996.010) Cash dividends

Cadangan umum - - - 16.021.588.542 - (16.021.588.542) - Appropriation to general reserve

Jumlah laba komprehensif tahun berjalan Total comprehensive income during the year
- Seperti yang dilaporkan sebelumnya - - 549.219.990 - - 24.382.856.423 24.932.076.413 - As Previously reported
- Dampak penerapan awal PSAK No. 4 (Revisi 2009) - - - - - (6.764.284.392) (6.764.284.392) - Impact of adoption PSAK 4 (Revised 2009)

Laba bersih tahun berjalan yang disajikan kembali - - 549.219.990 - - 17.618.572.031 18.167.792.021 Net income during the year as restated

Saldo per 31 Desember 2010 **) 53.199.938.000 20.290.956.430 549.219.990 37.151.027.142 - 28.985.137.854 140.176.279.416 Balance as of December 31, 2010 **)

Saldo pada tanggal 1 Januari 2011 Balance as of January 1, 2011
seperti yang dilaporkan sebelumnya 53.199.938.000 20.290.956.430 549.219.990 37.151.027.142 - 30.508.178.946 141.699.320.508 As Previously reported

Dampak Penerapan PSAK 4 - - - - - (1.523.041.092) (1.523.041.092) Impact of adoption PSAK 4 (Revised 2009)

Saldo pada tanggal 1 Januari 2011/31 Desember 2010 Balance as of January 1, 2011/December 31, 201
setelah penyesuaian **) 53.199.938.000 20.290.956.430 549.219.990 37.151.027.142 - 28.985.137.854 140.176.279.416 after adjustment **)

Cadangan umum - - - 18.043.206.115 - (18.043.206.115) - Appropriation to general reserve

Penerbitan saham bonus 30.239.885.000 4.233.507.640 - (39.055.012.784) - - (4.581.620.144) Bonus share issuance

Jumlah laba komprehensif tahun berjalan - - 187.973.860 - - 35.455.713.637 35.643.687.497 Total comprehensive income during the year

Dividen tunai - - - - - (5.851.993.180) (5.851.993.180) Cash dividends

Saldo per 31 Desember 2011 83.439.823.000 24.524.464.070 737.193.850 16.139.220.473 - 40.545.652.196 165.386.353.589 Balance as of December 31, 2011

**) Setelah penyajian kembali dengan menggunakan metode biaya perolehan/after restated using cost method

Ditentukan Pengunaannya/

Appropriated

Saldo Laba/Retained Earnings

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran IV : Laporan Arus Kas- Attachment IV : Statements of Cash Flows-
Induk Perusahaan Parent Company
Untuk Tahun-Tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

2011 2010
Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan: Cash receipts from:

Premi 518.578.346.390 582.454.548.043 Premiums
Klaim reasuransi 220.178.483.848 144.709.949.201 Reinsurance claims
Lain-lain 3.291.043.242 2.862.497.329 Others

Pembayaran: Cash payments of:
Klaim (247.563.096.196) (224.649.091.355) Claims
Premi reasuransi (221.402.306.440) (225.618.944.230) Reinsurance premiums

Brokerage commissions and
Komisi broker dan reduksi (83.872.720.525) (36.652.096.710) reduction
Beban usaha dan lain-lain (87.131.199.012) (73.356.996.830) Operating and other expenses

Kas dihasilkan dari operasi 102.078.551.307 169.749.865.448 Cash generated from operations
Pembayaran pajak penghasilan (11.089.834.762) (13.788.353.281) Income tax paid

Kas Bersih Diperoleh dari Aktivitas Operasi 90.988.716.545 155.961.512.167 Net Cash Provided by Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES
Pencairan deposito berjangka 417.370.945.625 305.879.190.309 Withdrawals of time deposits
Penerimaan hasil investasi 23.915.508.912 12.426.629.634 Investment income received
Hasil penjualan aset tetap 1.000.892.904 1.167.166.870 Proceeds from sale of property and equipment
Perolehan aset tetap (11.212.381.556) (2.461.828.763) Acquisition of property and equipment
Penambahan investasi saham pada Additional investment in shares of stock in

perusahaan lain - (2.650.000.000) other companies
Penempatan deposito berjangka (509.167.666.317) (443.286.565.700) Placements in time deposits
Penempatan investasi - (12.258.045.536) Placements of investment

Kas Bersih Digunakan untuk Aktivitas Investasi (78.092.700.432) (141.183.453.186) Net Cash Used in Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran pajak atas dividen saham (4.581.620.144) (4.455.659.533) Tax paid for stock dividends
Pembayaran dividen (5.851.993.180) (5.585.996.010) Payment of dividends

Kas Bersih Digunakan untuk Aktivitas
Pendanaan (10.433.613.324) (10.041.655.543) Cash Used in Financing Activites

KENAIKAN BERSIH KAS DAN SETARA KAS 2.462.402.789 4.736.403.438 NET INCREASE IN CASH AND CASH EQUIVALENTS

CASH AND CASH EQUIVALENTS AT THE BEGINNING
KAS DAN SETARA KAS BERSIH AWAL TAHUN 12.269.843.689 7.425.277.852 OF THE YEAR

Pengaruh kurs mata uang asing 8.656.685 108.162.399 Effect of foreign exchange rate changes

CASH AND CASH EQUIVALENTS AT END
KAS DAN SETARA KAS AKHIR TAHUN 14.740.903.163 12.269.843.689 OF THE YEAR

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran V : Informasi Pendapatan, Beban dan Hasil Underwriting Tersendiri Perusahaan Attachment V : Information on Underwriting Revenues, Expenses and Income - Parent Company Only
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

Kendaraan Rangka Pengangkutan
Kebakaran/ Pengangkutan/ Bermotor/ Kapal/ Udara/ Rekayasa/ Bond/ Aneka/

Fire Marine Cargo Motor Vehicle Marine Hull Aviation Engineering Bonds/ Miscellaneous 2011 2010

Rp Rp Rp Rp Rp Rp Rp Rp Rp Rp

PENDAPATAN UNDERWRITING UNDERWRITING REVENUES
Pendapatan premi Premium income

Premi bruto 197.134.792.114 59.794.436.514 131.189.467.971 12.916.662.994 22.237.512.605 59.140.439.880 33.443.683.161 38.134.353.379 553.991.348.618 480.224.363.972 Gross premium
Premi reasuransi (147.559.162.914) (29.271.209.436) (11.500.569.948) (7.664.655.893) (22.013.483.126) (50.148.626.468) (8.226.697.906) (13.360.902.895) (289.745.308.586) (228.257.983.314) Reinsurance premiums
Penurunan (kenaikan) premi Decrease (increase) in unearne

belum merupakan pendapatan (2.493.547.684) (252.357.933) 21.637.599.563 (509.915.676) 397.188.912 (1.340.533.787) (3.576.418.935) (736.381.991) 13.125.632.469 (14.921.633.476) premiums

Jumlah pendapatan premi 47.082.081.516 30.270.869.145 141.326.497.586 4.742.091.425 621.218.391 7.651.279.625 21.640.566.320 24.037.068.493 277.371.672.501 237.044.747.182 Net premium income

BEBAN UNDERWRITING UNDERWRITING EXPENSES
Beban klaim Claims expense

Klaim bruto 85.893.916.016 20.848.394.904 88.788.055.873 2.462.384.742 4.674.733.130 18.450.015.445 8.993.569.448 12.322.731.335 242.433.800.893 201.383.468.295 Gross claims
Klaim reasuransi (74.119.039.417) (17.347.599.660) (5.003.437.641) (1.653.700.631) (4.680.854.361) (17.347.049.824) (7.166.501.985) (6.629.036.687) (133.947.220.206) (128.823.321.048) Reinsurance claims
Kenaikan estimasi klaim - Increase in estimated own

retensi sendiri (588.571.304) (831.899.022) 4.943.036.226 2.754.178.923 (13.847.577) 956.610.154 605.100.211 (354.091.089) 7.470.516.522 11.348.559.183 retention claims

Jumlah beban klaim 11.186.305.295 2.668.896.222 88.727.654.458 3.562.863.034 (19.968.808) 2.059.575.775 2.432.167.674 5.339.603.559 115.957.097.209 83.908.706.430 Net claims expense

Beban (pendapatan) komisi neto Commission expense (income)
Pendapatan komisi (17.488.163.035) (5.740.690.836) (655.906.630) (626.842.440) (557.070.921) (10.121.469.101) (2.757.022.892) (2.876.327.945) (40.823.493.800) (37.347.552.050) Commission income
Beban komisi 27.300.374.217 13.753.613.375 13.439.134.269 1.337.958.601 496.111.133 10.309.977.029 6.123.960.966 12.501.141.810 85.262.271.400 75.160.248.746 Commission expense

Jumlah beban komisi neto 9.812.211.182 8.012.922.539 12.783.227.639 711.116.161 (60.959.788) 188.507.928 3.366.938.074 9.624.813.865 44.438.777.600 37.812.696.696 Commission expense - net

Jumlah beban underwriting 20.998.516.477 10.681.818.761 101.510.882.097 4.273.979.195 (80.928.596) 2.248.083.703 5.799.105.748 14.964.417.424 160.395.874.809 121.721.403.126 Total underwriting expenses

HASIL UNDERWRITING 26.083.565.039 19.589.050.384 39.815.615.489 468.112.230 702.146.987 5.403.195.922 15.841.460.572 9.072.651.069 116.975.797.692 115.323.344.056 UNDERWRITING INCOME

Jumlah/Total

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran VI: Informasi Analisis Kekayaan diperkenankan - Induk Perusahaan Attachment VI : Analysis of Admitted Assets - Parent Company
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

Kekayaan Kekayaan
Kekayaan belum tidak Kekayaan

dibukukan/ dibukukan/ diperkenankan/ diperkenankan/
Recorded Unrecorded Non-admitted Admitted

assets assets assets assets
Rp Rp Rp Rp

Investasi Investments
Deposito berjangka 316.857.178.042 - - 316.857.178.042 Time deposits
Efek ekuitas tersedia untuk dijual 1.202.810.160 - - 1.202.810.160 Available-for-sale equity securities
Investasi saham 35.505.075.000 9.171.051.129 (9.171.051.129) 35.505.075.000 Investments in shares of stock

Jumlah investasi 353.565.063.202 9.171.051.129 (9.171.051.129) 353.565.063.202 Total investments

Kas dan setara kas 14.275.299.035 - - 14.275.299.035 Cash and cash equivalents
Piutang premi 97.796.745.855 - (3.983.489.089) 93.813.256.766 Premium receivables
Piutang reasuransi 21.490.830.107 - (5.638.504.767) 15.852.325.340 Reinsurance receivables
Piutang hasil investasi 807.805.686 - - 807.805.686 Investment income receivable
Aset tetap Property and equipment

Bangunan, tanah dengan bangunan 12.148.878.331 16.641.333.169 - 28.790.211.500 Building, land and building
Perangkat keras komputer 902.075.989 - - 902.075.989 Computer hardware
Aset tetap lain 4.710.439.856 - (4.710.439.856) - Other property and equipment

Aset lainnya 64.667.764.787 - (64.667.764.787) - Other assets

Jumlah kekayaan 570.364.902.848 25.812.384.298 (88.171.249.628) 508.006.037.518 Total Assets

Kekayaan Kekayaan
Kekayaan belum tidak Kekayaan

dibukukan/ dibukukan/ diperkenankan/ diperkenankan/
Recorded Unrecorded Non-admitted Admitted

assets assets assets assets
Rp Rp Rp Rp

Investasi Investments
Deposito berjangka 227.380.457.350 - - 227.380.457.350 Time deposits
Efek ekuitas tersedia untuk dijual 1.014.836.300 - - 1.014.836.300 Available-for-sale equity securities
Investasi saham 36.972.616.092 5.978.841.405 (15.816.782.382) 27.134.675.115 Investments in shares of stock
Jumlah investasi 265.367.909.742 5.978.841.405 (15.816.782.382) 255.529.968.765 Total investments

Kas dan setara kas 12.105.164.452 - - 12.105.164.452 Cash and cash equivalents
Piutang premi 63.338.273.463 - (7.132.184.415) 56.206.089.048 Premium receivables
Piutang reasuransi 31.749.553.788 - (11.254.907.587) 20.494.646.201 Reinsurance receivables
Piutang hasil investasi 695.467.070 - - 695.467.070 Investment income receivable
Aset tetap Property and equipment

Bangunan, tanah dengan bangunan 3.953.580.254 17.386.808.747 - 21.340.389.001 Building, land and building
Perangkat keras komputer 1.178.394.662 - - 1.178.394.662 Computer hardware
Aset tetap lain 5.082.536.455 - (5.082.536.455) - Other property and equipment

Aset lainnya 41.330.917.257 - (41.330.917.257) - Other assets

Jumlah kekayaan 424.801.797.143 23.365.650.152 (80.617.328.096) 367.550.119.199 Total Assets

*) Tidak termasuk dana peserta (tabarru') pada unit bisnis syariah, sesuai dengan Keputusan Menteri Keuangan N0. 11/PMK.010/2011 perhitungan tingkat solvabilitas
untuk dana tabarru' terpisah dari perhitungan tingkat solvabilitas konvensional. Informasi analisis kekayaan diperkenankan dan perhitungan tingkat batas solvabilitas
dana tabarru' disajikan pada lampiran VIII / exclude participant fund (tabarru') of syariah busuness unit. Based on Decree of Minister of Finance No. 11/PMK.010/2011
the calculation of solvency margin of tabarru' fund should be seperated from solvency margin of conventional business. Information of analysis of admitted asset
and the calculation of solvency margin of tabarru'' fund are disclose in attachment VIII.

Akun Account

2011 *)

Akun Account

2010 *)

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran VII: Informasi Analisis Kekayaan Tersendiri Induk Perusahaan Attachment VII : Solvency Margin Calculation - Parent Company Only
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 dan 2010 For the Years Ended December 31, 2011 and 2010

2011 *) 2010 *)
Rp Rp

Tingkat solvabilitas Solvency margin
Kekayaan yang diperkenankan 508.006.037.518 367.550.119.198 Admitted assets
Liabilitas 392.416.615.110 286.100.307.619 Liabilities

Jumlah tingkat solvabilitas 115.589.422.408 81.449.811.579 Solvency margin

Batas tingkat solvabilitas minimum Minimum solvency margin
Kegagalan pengelolaan kekayaan 16.689.653.034 11.683.990.725 Unsuccessful assets management
Kekayaan dan liabilitas dalam setiap jenis mata uang 86.187.059 65.337.322 Currency imbalance
Beban klaim yang terjadi dan beban klaim yang diperkirakan 50.800.920.487 43.321.325.787 Claims incurred and claim settlement expenses
Risiko reasuradur 7.907.517.353 6.623.137.081 Reinsurance risk

Jumlah Batas Tingkat Solvabilitas Minimum 75.484.277.933 61.693.790.915 Minimum Solvency Margin

Jumlah Batas Tingkat Solvabilitas 40.105.144.475 19.756.020.664 Excess of Solvency Margin

Tingkat Pencapaian Solvabilities 153% 132% Solvency Margin Attained

*) Tidak termasuk dana peserta (tabarru') pada unit bisnis syariah, sesuai dengan Keputusan Menteri Keuangan N0. 11/PMK.010/2011 perhitungan tingkat solvabilitas
untuk dana tabarru' terpisah dari perhitungan tingkat solvabilitas konvensional. Informasi analisis kekayaan diperkenankan dan perhitungan tingkat batas solvabilitas
dana tabarru' disajikan pada lampiran VIII / exclude participant fund (tabarru') of syariah busuness unit. Based on Decree of Minister of Finance No. 11/PMK.010/20
the calculation of solvency margin of tabarru' fund should be seperated from solvency margin of conventional business. Information of analysis of admitted asset
and the calculation of solvency margin of tabarru' fund are disclose in attachment VIII.

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran VIII: Informasi Analisis Kekayaan diperkenankan - Induk Perusahaan Attachment VIII : Analysis of Admitted Assets - Parent Company
Dana Tabarru' Tabarru' Fund
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 For the Year Ended December 31, 2011

Analisis Kekayaan Analysis of Admitted Assets

Kekayaan Kekayaan
Kekayaan belum tidak Kekayaan

dibukukan/ dibukukan/ diperkenankan/ diperkenankan/
Recorded Unrecorded Non-admitted Admitted

assets assets assets assets
Rp Rp Rp Rp

Investasi Investments
Deposito berjangka 4.269.000.000 - (246.400.000) 4.022.600.000 Time deposits
Efek ekuitas tersedia untuk dijual - - - - Available-for-sale equity securities
Investasi saham - - - - Investments in shares of stock

Jumlah investasi 4.269.000.000 - (246.400.000) 4.022.600.000 Total investments

Kas dan setara kas 340.396.325 - - 340.396.325 Cash and cash equivalents
Piutang premi 1.625.896.916 - (542.680.500) 1.083.216.416 Premium receivables
Piutang reasuransi 239.624.967 - (214.135.707) 25.489.260 Reinsurance receivables
Piutang hasil investasi 6.945.963 - - 6.945.963 Investment income receivable
Aset tetap Property and equipment

Bangunan, tanah dengan bangunan - - - - Building, land and building
Perangkat keras komputer - - - - Computer hardware
Aset tetap lain - - - - Other property and equipment

Aset lainnya - - - - Other assets

Jumlah kekayaan 6.481.864.171 - (1.003.216.207) 5.478.647.964 Total Assets

Batas tingkat Solvabilitas/Solvency Margin

2011
Rp

Tingkat solvabilitas/Solvency margin
Kekayaan yang diperkenankan/Admitted assets 5.478.647.964
Liabilitas/Liabilities 1.511.684.491

Jumlah tingkat solvabilitas/Solvency margin 3.966.963.473

Batas tingkat solvabilitas minimum/Minimum solvency margin
Kegagalan pengelolaan kekayaan/Unsuccessful assets management 87.815.803
Kekayaan dan liabilitas dalam setiap jenis mata uang/Currency imbalance
Beban klaim yang terjadi dan beban klaim yang diperkirakan/
Claims incurred and claim settlement expenses 391.451.505
Ketidakcukupan contribusi akibat perbedaan hasil investasi yang
diasumsikan dengan hasil investasi yang diperoleh/
Insufficient contribution because of differences between investment
result assumption with investment result obtain 8.510.415
Risiko reasuradur/Reinsurance risk 32.263.408

Batas Tingkat Solvabilitas Minimum/Minimum Solvency Margin 520.041.131

Jumlah Batas Tingkat Solvabilitas/Excess of Solvency Margin 3.446.922.342

Tingkat Pencapaian Solvabilities/Solvency Margin Attained 762,82%

*) Pada tanggal 31 Desember 2011 Perusahaan menghitung Kesehatan Keuangan Dana Tabarru' berdasarkan Peraturan Menteri Keuangan
Nomor 11/PMK.010/2011 tentang Kesehatan Keuangan Usaha Asuransi dan Usaha Reasuransi dengan prinsip Syariah/
As of December 2011, the Company calculated the Solvency Margin of Tabarru' Fund based on Minister of Finance regulation
No. 11/PMK.010/2011 regarding Solvency margin of Insurance and Reinsurance Bussiness which using Sharia principle.

2011

Akun Account

PT ASURANSI RAMAYANA Tbk PT ASURANSI RAMAYANA Tbk
Lampiran IX : Informasi Perhitungan Kesehatan Keuangan Dana Perusahaan Attachment IX : Solvency Margin For Shareholder's Fund
Untuk Tahun-tahun yang Berakhir 31 Desember 2011 For the Year Ended December 31, 2011

2011 *)
Rp

KEKAYAAN YANG TERSEDIA UNTUK QARDH AVAILABLE ASSET FOR QARDH

Dana yang diperlukan untuk mengantisipasi kegagalan Funds needed to anticipate the risk of failure losses that
Risiko Kerugian yang mungkin timbul sebagai akibat may arise as a result of deviation of asset/liablities
deviasi pengelolaan kekayaan/liabilitas: management:
Kegagalan Pengelolaan Kekayaan 87.815.803 Unsuccessful assets management
Proyeksi Arus Kekayaan dan Liabilitas - Assets and liability projection
Kekayaan dan Kewajiban Dalam Setiap Jenis Mata Uang - Currency imbalance
Beban Klaim Yang Terjadi dan Beban Klaim

Yang Diperkirakan 391.451.505 Claims incurred and claim settlement expenses
Ketidak-cukupan Premi Akibat Perbedaan Hasil Investasi insufficient premium because of differences between

Yang diasumsikan dengan Hasil Investasi Yang Diperoleh 8.510.415 investment result assumption with investment result obtain
Risiko Reasuradur 32.263.408 Reinsurance risk

Jumlah 520.041.131 Total

25% dari dana yang diperlukan untuk mengantisipasi kerugian 25% of the funds needed for anticipated losses resulting from
akibat dari deviasi pengelolaan kekayaan dan kewajiban 130.010.283 the unsuccessful asset management and the liabilities

2% dari beban usaha perusahaan 55.565.495 2% of the company's operating expenses

Jumlah Kekayaan yang Harus disediakan untuk Qardh 185.575.778 Total assets provided for Qardh

Kekayaan Perusahaan yang diperhitungkan sebagai Asset of the company that calculated as an Assets
kekayaan yang tersedia untuk qardh 733.000.000 Available for Qardh

Kelebihan Kekayaan yang Tersedia
Untuk Qardh 547.424.222 Excess of Asset available for Qardh

SOLVABILITAS DANA PERUSAHAAN SOLVENCY OF SHAREHOLDER'S FUND
Jumlah Kekayaan 27.841.209.833 Admitted assets
Jumlah Liabilitas 560.950.746 Liabilities

Jumlah Solvabilitas Dana Perusahaan 27.280.259.087 Total Solvability Shareholder Fund

Jumlah Kekayaan yang Harus Disediakan Untuk Qardh 185.575.778 Total Asset available for Qardh
Modal Sendiri atau Modal Kerja yang dipersyaratkan 25.000.000.000 Minimum capital of the company

Solvabilitas Minimum Dana Perusahaan 25.000.000.000 Minimum Solvency of the shareholder's fund

Pencapaian / Saldo Solvabilitas Dana Perusahaan 2.280.259.087 Balance of Solvency Shareholder's Fund

*) Pada tanggal 31 Desember 2011 Perusahaan menghitung Kesehatan Keuangan Dana Perusahaan berdasarkan Peraturan Menteri Keuangan
Nomor 11/PMK.010/2011 tentang Kesehatan Keuangan Usaha Asuransi dan Usaha Reasuransi dengan prinsip Syariah
As of December 2011, the Company calculated the Solvency Margin of Company's Fund based on Minister of Finance regulation
No. 11/PMK.010/2011 regarding Solvency margin of Insurance and Reinsurance Bussiness which using Sharia principle

 - i.9 -

	Cover Asuransi Ramayana Tbk.pdf
	CONTENT 2.pdf
	Lap Direksi Asuransi Ramayana Tbk.pdf
	Opini 01 Asuransi Ramayana Tbk.pdf
	Opini 02 Asuransi Ramayana Tbk.pdf
	Opini 03 Asuransi Ramayana Tbk.pdf
	4 5 Neraca.pdf
	6 Laba Rugi.pdf
	7 Equity.pdf
	8 CF.pdf
	Notes-ASRM.pdf
	L1 L2.pdf
	L 3.pdf
	l 4.pdf
	L 5.pdf
	L 6.pdf
	L 7.pdf
	L 8.pdf
	L 9.pdf

