

PT HANWHA LIFE INSURANCE INDONESIA
Kantor Pusat : Ratu Plaza Office Tower Lt. 10
Jalan Jend. Sudirman No. 9 Gelora, Tanah Abang
Jakarta Pusat 10270

Laporan Keuangan

Per 30 Juni 2015 dan 30 Juni 2014

LAPORAN POSISI KEUANGAN (NERACA) PER 30 JUNI 2015 DAN 30 JUNI 2014 (dalam jutaan rupiah)					
ASET	2015	2014	LIABILITAS DAN EKUITAS	2015	2014
I. INVESTASI					
1. Deposito Berjangka dan Sertifikat Deposito	251,841.50	38,856.00	I. LIABILITAS		
2. Saham	-	-	A. Utang		
3. Surat Utang Korporasi dan Sukuik Korporasi	-	-	1. Utang Klaim	817.13	0.05
4. Surat Berharga yang Diterbitkan oleh Negara RI	-	-	2. Utang Kosuransi	-	-
5. Surat Berharga yang Diterbitkan oleh Negara Selain Negara	-	-	3. Utang Reasuransi	2,442.93	622.63
6. Surat Berharga yang Diterbitkan oleh Bank Indonesia	-	-	4. Utang Komisi	372.82	71.68
7. Surat Berharga yang Diterbitkan oleh Lembaga	-	-	5. Utang Paik	659.14	647.90
8. Reksa Dana	7,014.49	3,867.89	6. Biaya yang Masih Harus Dibayar	7,293.06	5,995.17
9. Kontrak Investasi Kolektif Efek Berasun Aset	-	-	7. Utang Lain	6,795.89	4,513.05
10. Dana Investasi Real Estat	-	-	7. Jumlah Utang (1 s.d. 7)	18,380.97	11,850.48
11. Penyertaan Langsung	-	-	B. Cadangan Teknis		
12. Bangunan dengan Hak Strata atau Tanah dengan untuk Investasi	3,270.14	8,913.60	9. Cadangan Premi	13,711.73	5,576.68
13. Pembelian Piutang untuk Perusahaan Pembiayaan dan/atau Bank	-	-	10. Cadangan Atas Premi Yang Belum Merupakan Pendapatan	1,743.35	1,705.77
14. Emas Murni	-	-	11. Cadangan Klaim	2,030.69	1,877.63
15. Pinjaman yang Dijamin dengan Hak Tanggungan	-	-	12. Jumlah Cadangan Teknis (9 s.d. 11)	17,485.77	9,160.09
16. Investasi Lain	-	-	13. Jumlah Liabilitas (8 + 12)		
17. Jumlah Investasi (1 s.d. 16)	262,126.14	51,637.49		35,866.74	21,010.57
II. BUKAN INVESTASI					
18. Kas dan Bank	32,028.89	20,343.33	14. Pinjaman Subordinasi	-	-
19. Tagihan Premi Penutupan Langsung	1,327.92	1,902.14	II. EKUITAS		
20. Tagihan Klaim Koasuransi	-	-	15. Modal Disetor	460,000.00	175,000.00
21. Tagihan Reasuransi	6,007.60	5,634.79	16. Ajo Saham	-	-
22. Tagihan Investasi	-	-	17. Saldo Laba	(123,184.05)	(55,502.66)
23. Tagihan Hasil Investasi	1,587.21	346.54	18. Pendapatan Komprehensif Lain Setelah Paik	-	-
24. Pinjaman Polis	-	-	19. Komponen Ekuitas Lainnya	-	-
25. Bangunan dengan Hak Strata atau Tanah dengan Bangunan untuk Dipakai Sendiri	9,771.45	5,151.76	20. Jumlah Ekuitas (15 s.d. 19)	336,815.95	119,497.34
26. Aset Tetap Lain	13,621.07	16,943.79			
27. Aset Lain	46,212.43	38,548.08			
28. Jumlah Bukan Investasi (18 s.d. 27)	110,556.56	88,870.42			
* JUMLAH ASET (17 + 28)	372,682.70	140,507.91	* JUMLAH LIABILITAS DAN EKUITAS (13 + 20)	372,682.70	140,507.91

Neraca tersebut termasuk kekurangan dan kewajiban dari produk asuransi yang dikaitkan dengan investasi, dengan perincian sbb:

Produk Asuransi yang Dikaitkan Dengan Investasi			
URAIAN	2015	2014	
Aset			
a. Investasi	5,386.85	1,131.22	
b. Bukan Investasi	1,865.12	448.74	
Jumlah Aset	7,251.97	1,579.97	
Liabilitas			
a. Utang	1,273.63	371.18	
b. Cadangan Teknis	5,978.34	1,208.79	
Jumlah Liabilitas	7,251.97	1,579.97	
Pendapatan Premi	3,951.58	1,637.44	
Hasil Investasi	(390.26)	19.32	
Klaim dan Manfaat	713.32	80.00	

Jakarta, 31 Juli 2015

Direksi,
PT HANWHA LIFE INSURANCE INDONESIA

Jung Seop Hyun
Direktur Utama

LAPORAN LABA RUGI KOMPREHENSIF UNTUK TAHUN YANG BERAKHIR PADA TANGGAL 30 JUNI 2015 DAN 30 JUNI 2014 (dalam jutaan rupiah)		
URAIAN	2015	2014
I. PENDAPATAN		
1. Pendapatan Premi	10,844.30	4,279.03
2. Premi Reasuransi	1,965.97	123.31
3. Penurunan (Kenaikan) CAPYBMP	(397.38)	(1,398.56)
4. Jumlah Pendapatan Premi Neto	8,490.95	2,757.16
5. Hasil Investasi	10,153.06	1,778.27
6. Imbalan Jasa DPLK/Jasa Manajemen Lainnya	-	-
7. Pendapatan Lain	135.72	24.12
8. JUMLAH PENDAPATAN	18,769.73	4,559.55
II. BEBAN		
9. Beban Asuransi		
a. Klaim dan Manfaat		
(1) Klaim dan Manfaat Dibayar	4,159.90	2,406.37
(2) Klaim Reasuransi	1,308.83	1,204.61
(3) Kenaikan (Penurunan) Cadangan Premi	1,126.78	(825.14)
(4) Kenaikan (Penurunan) Cadangan Klaim	(530.96)	(63.18)
Jumlah Beban Klaim dan Manfaat	3,446.90	313.44
b. Biaya Akuisisi		
(1) Beban Komisi - Tahun Pertama	1,784.25	407.90
(2) Beban Komisi - Tahun Lanjutan	63.11	-
(3) Beban Komisi - Overriding	463.08	3.11
(4) Beban Lainnya	800.70	196.91
Jumlah Biaya Akuisisi	3,111.13	607.92
Jumlah Beban Asuransi		
	6,558.03	921.36
10. Beban Usaha:		
a. Beban Pemasaran	3,639.81	1,762.23
b. Beban Umum dan Administrasi Lainnya:		
- Beban Pegawai dan Pengurus	19,987.11	16,080.32
- Beban Pendidikan dan Pelatihan	237.72	214.32
- Beban Umum dan Administrasi Lainnya	16,984.55	13,830.11
Hasil (Beban) Lain	250.81	734.63
11. JUMLAH BEBAN	40,598.37	31,152.34
12. LABA (RUGI) SEBELUM PAJAK	(28,386.67)	(27,514.16)
13. Pajak Penghasilan	-	-
14. LABA SETELAH PAJAK	(28,386.67)	(27,514.16)
15. PENDAPATAN KOMPREHENSIF LAIN	-	-
16. TOTAL LABA (RUGI) KOMPREHENSIF	(28,386.67)	(27,514.16)

DIREKSI DAN KOMISARIS	
DEWAN KOMISARIS	
KOMISARIS UTAMA	: Goo Do Kyo
KOMISARIS	: Cho Kook Whan
KOMISARIS	: M. Harsanto
KOMISARIS INDEPENDEN	: H. Amran Nangasan
DIREKSI	
DIREKTUR UTAMA	: Jung Seop Hyun
DIREKTUR	: Hendra Thanwijaya
DIREKTUR	: Suharyono Hadisumarmo, FSAI
PEMILIK PERUSAHAAN	
1. Hanwha Life Insurance Co. Ltd	98.13%
2. PT Wantex Selaras Alam	1.87%

TINGKAT KESEHATAN KEUANGAN PER 30 JUNI 2015 DAN 30 JUNI 2014 (dalam jutaan rupiah)		
Keterangan	2015	2014
Pencapaian Tingkat Solvabilitas		
A. Tingkat Solvabilitas		
a. Aset Yang Diperkembangkan	277,832.22	71,747.41
b. Kewajiban	28,614.77	19,430.60
Jumlah Tingkat Solvabilitas	249,217.45	52,316.81
B. Modal Minimum Berbasis Risiko (MMBR) ²⁾		
a. Kegagalan Pengelolaan Aset (Schedule A)	7,386.51	1,235.83
b. Ketidakeimbangan antara Proyeksi Arus Aset dan Liabilitas (Schedule B)	263.36	100.27
c. Ketidakeimbangan antara Nilai Aset dan Liabilitas dalam Setiap Jenis Mata Uang Asing (Schedule C)	11.91	-
d. yang Diperkirakan (Schedule D)	452.95	1,465.80
e. Risiko Tingkat Bunga (Schedule E)	-	4.77
f. Risiko Reasuransi (Schedule F)	104.20	302.03
g. Risiko Operasional (Schedule G)	712.82	543.08
h. Risiko Operasional PAYDI (Schedule H)	5.98	1.21
Jumlah MMBR	8,937.73	3,652.99
C. Kelebihan (Kecurangan) Batas Tingkat Solvabilitas	240,279.72	48,663.82
D. Rasio Pencapaian Solvabilitas (%) ²⁾	2788.38%	1432.17%
Informasi Lain		
a. Jumlah Dana Jaminan	20,741.50	14,336.00
b. Rasio Likuiditas (%)	2005.13%	802.61%
c. Rasio Kecukupan Investasi (%)	2109.93%	783.61%
d. Rasio Perimbangan Hasil Investasi dengan Pendapatan Premi Neto	214.00%	69.85%
e. Rasio Beban (Klaim, Usaha, dan Komisi) terhadap Pendapatan Premi Neto (%)	924.58%	1306.17%

Keterangan:

- 1) Penyajian Laporan Posisi Keuangan (Neraca) dan Laporan Laba Rugi Komprehensif disesuaikan dengan ketentuan Pernyataan Standar Akuntansi Keuangan yang berlaku umum.
- 2) Tingkat kesehatan keuangan merupakan tingkat kesehatan keuangan dengan prinsip konvensional
- 3) MMBR = Modal Minimum Berbasis Risiko adalah suatu jumlah minimum tingkat solvabilitas yang ditetapkan, yaitu dana yang dibutuhkan untuk mengantisipasi risiko kerugian yang mungkin timbul sebagai akibat dari deviasi dalam pengelolaan aset dan liabilitas.
- 4) Sesuai dengan Pasal 2 Peraturan Menteri Keuangan Nomor 53/PMK.010/2012 tentang Kesehatan Keuangan Perusahaan Asuransi dan Perusahaan Reasuransi, target tingkat solvabilitas paling rendah 120% dari modal minimum berbasis risiko.

Catatan:

- a. Informasi keuangan diatas pada tanggal 30 Juni 2015
- b. Cadangan Teknis dihitung oleh Aktuaris "Suharyono Hadisumarmo, FSAI"
- c. Angka (nilai) yang disajikan pada Laporan Posisi Keuangan (Neraca) dan Laporan Laba Rugi berdasarkan SAP (Unaudited)
- d. Kurs pada tanggal 30 Juni 2015, 1 US \$: Rp. 13.332,-
- e. Kurs pada tanggal 30 Juni 2014, 1 US \$: Rp. 11.969,-
- f. Lain-lain (disisi dengan informasi lain terkait transparansi dan akuntabilitas atas laporan keuangan)