Classes of Business

1.	Short-term Insurance: Personal Lines
Subclasses	
1.1	Personal lines: Accident and health policy
1.2	Personal lines: Liability policy
1.4	Personal lines: Miscellaneous policy
1.5	Personal lines: Motor policy
1.6	Personal lines: Property policy
1.7	Personal lines: Transportation policy
1.8	Personal lines: Short-term reinsurance policy
2.	Short- term Insurance: Commercial Lines
2.1	Commercial lines: Accident and health policy
2.2	Commercial lines: Engineering policy
2.3	Commercial lines: Guarantee policy
2.4	Commercial lines: Liability policy
2.5	Commercial lines: Miscellaneous policy
2.6	Commercial lines: Motor policy
2.7	Commercial lines: Property policy
2.8	Commercial lines: Transportation policy
2.9	Commercial lines: Short-term reinsurance policy
3.	Long-term Insurance
Subclasses	
3.1	Assistance policy
3.2	Life risk policy
3.3	Life investment, policy
3.4	Fund policy
3.5	Sinking fund policy
3.6	Long-term reinsurance policy
4.	Pension Fund Benefits
5.	Short-term Long -term Deposits
6.	Structured Deposits
7.	Investments
7.1	Shares
7.2	Money market instruments
7.3	Debentures and securitised debt
7.4	Bonds
7.5	Derivative instruments, warrants, certificates or other instruments
7.6	Securities and Instruments
7.7	Participatory interests in one or more collective Investment Scheme
7.8	Participatory interest in a hedge fund
7.9	Retail Pension Benefits
8.	Forex Investments
9.	Health Services Benefits