

APGLI MISSING CREDITS PROFORMA

NAME OF THE EMPLOYEE & DESIGNATION :

POLICY NUMBER:

PRESENT PLACE OF WORKING:

S. NO.	NAME OF THE MONTH AND YEAR POLICY AMOUNT MISSING	MONTHLY SUBSCRIPTION DEDUCTED IN THE MONTH	TOTAL AMOUNT OF THE SCHEDULE	TRANSACTION ID NUMBER AND DATE	REMARKS

SIGNATURE OF THE
HEAD OF THE OFFICER