

ERSTE OSIGURANJE VIENNA INSURANCE GROUP d.d.

*Financijski izvještaji
za 2013. godinu*

Sadržaj

Vienna Insurance Group	2
Članice Vienna Insurance Group	4
Godišnje izvješće Uprave	5
Odgovornosti Uprave i Nadzornog odbora za pripremu i odobravanje godišnjih financijskih izvještaja	8
Izvješće neovisnog revizora dioničarima Erste osiguranja Vienna Insurance Group d.d.	9
Izvještaj o financijskom položaju	11
Izvještaj o sveobuhvatnoj dobiti	12
Izvještaj o promjenama u kapitalu i rezervama	13
Izvještaj o novčanom toku	14
Bilješke uz financijske izvještaje	15

VIENNA INSURANCE GROUP

PROFIL DRUŠTVA

Vienna Insurance Group je već godinama jedno od vodećih izlistanih osiguravajućih društava u Austriji te srednjoj i istočnoj Europi. Otpriklike 23.000 zaposlenika u oko 50 društava iz 24 zemlje ostvarilo je oko 9,2 milijarde Eura premije u 2013. godini. Kao vodeće osiguravajuće društvo u svojim osnovnim segmentima, Vienna Insurance Group svojim klijentima nudi širok spektar proizvoda i usluga kako u segmentu životnog osiguranja, tako i u segmentu neživotnog osiguranja.

Kao kod kuće u Austriji i Srednjoj i Istočnoj Europi

Tijekom duge povijesti prožete tradicijom – čiji počeci sežu u davnu 1824. godinu u Austriji – VIG je uspješno prevladao sve izazove povijesti, te često preuzeo pionirsку ulogu. To je bio slučaj u 1990., kada je Wiener Städtische postao jedno od prvih zapadnih europskih osiguravajućih društava koje je prepoznao uzbudljive prilike za rast u srednjoj i istočnoj Europi, te riskiralo ulazak na tržište u bivšoj Čehoslovačkoj. To je bila polazna točka za daljnje širenje. Mađarska slijedi u 1996., Poljska u 1998., Hrvatska u 1999. i Rumunjska u 2001. - da spomenemo samo nekoliko primjera. VIG sada posluje na 24 tržišta, a ponosi se širokom geografskom orijentacijom.

Broj jedan na svojim glavnim tržištima

Osim Austrije, VIG-ova osnovna tržišta su Češka, Slovačka, Poljska, Rumunjska, Bugarska, Hrvatska, Mađarska, Srbija i Ukrajina. VIG-ov tržišni udio od oko 18% čini ga vodećim osiguravajućim društvom na tim tržištima, a VIG kontinuirano radi na dodatnom učvršćivanju te pozicije.

Više od polovice svih zaračunatih premija u 2013. dolazi s tržišta u srednjoj i istočnoj Europi, što pruža impresivan dokaz VIG-ove uspješne strategije širenja. Doista, s obzirom na proces ekonomskog usklađivanja koji se odvija u srednjoj i istočnoj Europi i sukladno tome povećanu potrebu za osigurateljnim pokrićima, ovo područje će postajati sve važnije.

VIG RE, društvo za reosiguranje, kojeg je VIG osnovao 2008., ima sjedište u Republici Češkoj, čime se naglašava važnost tržišta srednje i istočne Europe kao područja rasta za VIG.

24 tržišta, jedan cilj: nastaviti zajednički uspjeh

Unatoč širokom rasponu zahtjeva klijenata i uvjetima na pojedinačnim tržištima, VIG svugdje ima jedan zajednički cilj: nastaviti svoj poslovni uspjeh pružajući klijentima najbolju moguću osigurateljnu zaštitu. To stavlja veliku odgovornost na VIG, a društva VIG Grupe u potpunosti su posvećena ispunjavanju ove odgovornosti, koristeći profesionalne, savjetodavne usluge usmjerene na budućnost i fleksibilan portfelj proizvoda. Korištenje široke mreže servisnih centara i raznih distribucijskih kanala osigurava potrebnu bliskost kupcu. Istodobno se Grupa oslanja na uspostavljene regionalne brandove, koji su uključeni u Vienna Insurance Group bez gubljenja vlastitog identiteta ili individualnih prednosti. To je zato što pojedinačne snage i prednosti tih društava čine VIG jakom obitelji.

Stabilnost na temelju obvezujućih vrijednosti i usredotočenost na temeljne kompetencije

Vienna Insurance Group je posvećuje izuzetnu pažnju rizicima. Njegove aktivnosti su usmjerenе na vlastitu osnovnu djelatnost: osiguranje. Međutim, Vienna Insurance Group nudi različite oblike sigurnosti svojim klijentima. Sigurnost u obliku pouzdanosti, povjerenja i solidarnosti također ima visoki prioritet u radu s poslovnim partnerima, zaposlenicima i dioničarima. Etičke vrijednosti poput poštenja, integriteta, vodstva u velikim i malim pitanjima, različitosti, jednake mogućnosti i orientacije na kupca čine temelj za sve poslovne odluke.

Taj osnovni pristup je potvrđen ne samo strategijom kontinuiranog održivog rasta, nego i odličnim bonitetom. U lipnju 2013. agencija za rejting Standard & Poor's potvrdila je A+ rejting sa stabilnim izgledima, čineći VIG društvom s najvišim rejtingom na vodećem indeksu ATX Bečke burze.

VIG i Erste Grupa – dva snažna partnera

U 2008. su dva vodeća pružatelja finansijskih usluga u srednjoj i istočnoj Europi – VIG i Erste Grupa – odlučila dodatno povećati svoj uspjeh zajedničkom suradnjom. Stoga je uspostavljeno dugotrajno strateško partnerstvo, koje objema stranama donosi podjednaku korist: podružnice Erste grupe distribuiraju VIG-ove osigurateljske proizvode, a VIG-ova društva zauzvrat nude bankarske proizvode Erste grupe.

Jaka prisutnost na burzi, dugoročno glavni dioničar

Dionice VIG-a uvrštene su na Bečkoj burzi od 1994. Njegova tržišna kapitalizacija koja iznosi više od 4,6 milijardi Eura na kraju 2013. ga čini jednim od najvećih društava koja kotiraju na burzi. Drugim izlistavanjem na Praškoj burzi od 2008. godine ponovno se ističe važnost koju za Grupu imaju područje srednje i istočne Europe.

Oko 70% dionica VIG-a je u vlasništvu društva Wiener Städtische Versicherungsverein, stabilnog glavnog dioničara s dugoročnom orientacijom. Preostale dionice su u slobodnoj prodaji.

Jak tim, atraktivni poslodavac

„Naš uspjeh temelji se na ljudima“ - osim što čini osnovu za poslovni uspjeh VIG-a, ovaj je koncept također vodilja za upravljanje ljudima, te na taj način formira VIG-ovu poziciju atraktivnog poslodavca. VIG razvija i podržava know-how svojih oko 23.000 zaposlenih i njihovu spremnost na pružanje vrhunske učinkovitosti. Prepoznavanje i razvoj individualnih sposobnosti koje svaka osoba donosi u veliki VIG-ov tim je osobito važno, a širok izbor treninga i naprednih mogućnosti edukacije, programa međunarodne razmjene i međunarodnih suradnji unutar Grupe omogućuju da se to dogodi.

Članice Vienna Insurance Group

Welcome to the family of
VIENNA INSURANCE GROUP AG
Wiener Versicherung Gruppe

VIG
VIENNA INSURANCE GROUP
Wiener Versicherung Gruppe

AUSTRIA	SLOVAKIA	BULGARIA	UKRAINE	ALBANIA
WIENER STÄDTISCHE VIENNA INSURANCE GROUP	Kooperativa A VIENNA INSURANCE GROUP	BULSTRAD VIENNA INSURANCE GROUP	КНЯЖА VIENNA INSURANCE GROUP	SIGMA VIENNA INSURANCE GROUP
onau VIENNA INSURANCE GROUP	KOMUNÁLNA poľovia VIENNA INSURANCE GROUP	LiPo BULSTRAD VIENNA INSURANCE GROUP	ПЛОБУС VIENNA INSURANCE GROUP	interalbanian VIENNA INSURANCE GROUP
S-VERSICHERUNG VIENNA INSURANCE GROUP	POISTOVŇA VIENNA INSURANCE GROUP	CROATIA	ЮПІТЕР VIENNA INSURANCE GROUP	INTERSIG VIENNA INSURANCE GROUP
ITALY	POLAND	HUNGARY	ESTONIA	MACEDONIA
WIENER STÄDTISCHE VIENNA INSURANCE GROUP	COMPENSA VIENNA INSURANCE GROUP	UNION BIZTOSÍTÓ VIENNA INSURANCE GROUP	COMPENSA VIENNA INSURANCE GROUP	ОСИГУРУВАЊЕ МАКЕДОНИЈА VIENNA INSURANCE GROUP
onau VIENNA INSURANCE GROUP	InterRisk VIENNA INSURANCE GROUP	ERSTE BIZTOSÍTÓ VIENNA INSURANCE GROUP		WINNER VIENNA INSURANCE GROUP
SLOVENIA	BENEFIA	SERBIA	LATVIA	WINNER VIENNA INSURANCE GROUP
WIENER STÄDTISCHE VIENNA INSURANCE GROUP	BENEFIA VIENNA INSURANCE GROUP	WIENER STÄDTISCHE VIENNA INSURANCE GROUP	COMPENSA VIENNA INSURANCE GROUP	WINNER VIENNA INSURANCE GROUP
onau VIENNA INSURANCE GROUP	POUSA-ZYCIE VIENNA INSURANCE GROUP	BCR ASIGURARI VIENNA INSURANCE GROUP		WINNER VIENNA INSURANCE GROUP
CZECH REPUBLIC	ROMANIA		LITHUANIA	MONTENEGRO
Kooperativa A VIENNA INSURANCE GROUP	OMNIASIC VIENNA INSURANCE GROUP		COMPENSA VIENNA INSURANCE GROUP	WIENER STÄDTISCHE VIENNA INSURANCE GROUP
ČPP VIENNA INSURANCE GROUP	ASIROM VIENNA INSURANCE GROUP			WIENER STÄDTISCHE VIENNA INSURANCE GROUP
POJIŠTOVNA VIENNA INSURANCE GROUP	SE VIATA BCR ASIGURARI VIENNA INSURANCE GROUP			BOŠNJA HERZEGOVINA
VIG Re				JAHORINA VIENNA INSURANCE GROUP
GERMANY				GEORGIA
InterRisk VIENNA INSURANCE GROUP				GPIA VIENNA INSURANCE GROUP
LIECHTENSTEIN				IRAO VIENNA INSURANCE GROUP
				RAYSIGORTA VIENNA INSURANCE GROUP
TURKEY				

Godišnje izvješće Uprave

Uprava podnosi svoje izvješće i revidirane finansijske izvještaje za godinu koja je završila 31. prosinca 2013. godine.

Pregled poslovanja

Rezultati poslovanja Društva za godinu koja je završila 31. prosinca 2013. iskazani su u Izvještaju o sveobuhvatnoj dobiti na stranici 11.

Uprava Erste osiguranja Vienna Insurance Group d.d.

Uprava je tijekom 2013. godine te do potpisivanja ovog izvješća radila u sastavu:

Snježana Bertoncelj Predsjednica

Marijan Jalšovec Član

Nadzorni odbor Erste osiguranja Vienna Insurance Group d.d.

Nadzorni odbor je tijekom 2013. godine te do potpisivanja ovog izvješća radio u sastavu:

Peter Franz Höfinger predsjednik Nadzornog odbora

Hans-Peter Hagen zamjenik predsjednika Nadzornog odbora

Anita Markota Štriga član Nadzornog odbora

Natalia Čadek član Nadzornog odbora

Roland Gröll član Nadzornog odbora

Erwin Hammerbacher član Nadzornog odbora

Marko Krog prestao biti član Nadzornog odbora 2. prosinca 2013. godine

Godišnje izvješće Uprave (nastavak)

Izvješće Uprave Glavnoj skupštini Erste osiguranja Vienna Insurance Group d.d. o stanju Društva u 2013. godini

Uvod

Erste osiguranje Vienna Insurance Group d.d. počelo je s radom 1. srpnja 2005. Sjedište Društva je u Zagrebu, Miramarska 23 i nema vlastitih podružnica.

U 2013. godini ostvaren je ukupni premijski prihod u iznosu 139,3 milijuna kuna, što predstavlja rast od 20,4% u odnosu na prethodnu godinu. Tržište životnih osiguranja istovremeno je zabilježilo rast premije od 3,1%, s tim da je od 16 društava njih sedam zabilježilo rast premije, dok je devet društava imalo manju premiju nego u 2012. godini. Tržišni udio Erste osiguranja VIG d.d. u životnim osiguranjima na 31.12.2013. iznosio je 5,49% dok je u 2012. godini iznosio 4,7%, što predstavlja rast od 16,8%. Nadalje, Društvo je u 2013. godini ostvarilo dobit prije oporezivanja u iznosu 11.725.956,61 kuna, što je 11,4% više nego u 2012.

Dionička struktura

Erste osiguranje VIG d.d. ima sljedeću dioničku strukturu: Vienna Insurance Group Wiener Städtische Versicherung AG iz Beča s 90% udjela, Wiener osiguranje Vienna Insurance Group d.d. s 5% udjela, te Erste & Steiermärkische Bank d.d. s 5% udjela.

Prodajne aktivnosti i zaračunata bruto premija

Društvo ima sklopljen Ugovor o zastupanju i poslovnoj suradnji u osiguranju s Erste & Steiermärkische Bank d.d. Prodajne aktivnosti usmjerenе su uglavnom na poslovanje s građanstvom gdje je glavni fokus na prodaji mješovitog osiguranja života. Takva osiguranja na 31. prosinca 2013. činila su 81,5% ukupne zaračunate bruto premije, odnosno 113,5 mil. kn, od čega se 44,28 mil. kn odnosi na police s jednokratnom uplatom premije. Udio premije mješovitog osiguranja života nešto je niži nego u 2012. godini kada je iznosio 89%. Razlog tome je odlična prodaja osiguranja života vezanog uz obveznicu Erste&Steiermärkische Bank d.d. po kojem je Društvo ostvarilo premijski prihod u iznosu 24 mil. kn. Od ukupno ostvarenih 139,3 mil. kn zaračunate bruto premije, 79,22 mil. kn odnosi se na novu premiju, a 60,08 mil. kn na premiju iz prethodnih godina poslovanja. Jedna od strateških prodajnih odrednica Društva je samostalna prodaja polica koje nisu vezane uz kredite (nevinkulirane) gdje je napravljen značajan iskorak – u 2013. je čak 47% novog višekratnog portfelja nevinkulirano. Takvo kretanje je značajno za dugoročnu stabilnost Društva.

Iako je poslovanje s građanstvom glavni izvor premijskih prihoda, u 2013. nastavljen je trend rasta i u dijelu poslovanja s pravnim osobama, odnosno sa Sektorom gospodarstva Erste&Steiermärkische Bank d.d. Stoga je iz tog dijela poslovanja značajno povećan prihod od premije - zaračunata bruto premija bila je veća za čak 89% u odnosu na 2012. U apsolutnom iznosu to je iznosilo 1,79 mil. kn što je još uvijek relativno mali udio u ukupnoj premiji, no s tako pozitivnim trendom očekujemo rast tog dijela poslovanja i u budućnosti.

Poslovni rashodi

Bruto izdaci za likvidirane štete na 31. prosinca 2013. iznosili su 52,6 mil. kn, što predstavlja povećanje od 28,7% u odnosu na 2012. godinu. Najveći dio isplaćenih šteta odnosi se na isplate otkupnih vrijednosti ugovarateljima osiguranja (37,3 mil. kn) i isplate temeljem isteka ugovora o osiguranju (11,5 mil. kn). Takav je razvoj bio očekivan zbog sazrijevanja portfelja te zbog ekonomske i financijske krize.

Troškovi poslovanja povećani su za 13,9% u odnosu na 2012. godinu i na 31.12.2012. iznosili su 28,7 mil. kn. S obzirom da je rast troškova bio znatno manji od rasta premije, to je pozitivno utjecao na kvotu troškova koja je smanjena za 4,7% u odnosu na 2012. godinu i iznosi svega 21,01%.

Rast tehničkih pričuva

Ukupne tehničke pričuve povećane su u 2013. za 77,7 mil. kn, odnosno, 20,3% u odnosu na 2012. i iznose 469,8 mil. kn. Najveći dio odnosi se na matematičku pričuvu, 412,3 mil. kn, što je u skladu sa strukturu portfelja s obzirom da prevladavaju police mješovitog osiguranja života. Znatno je povećan iznos tehničkih pričuva za osiguranja gdje ugovaratelj osiguranja snosi rizik ulaganja, sa 26,8 mil. kn u 2012. na 50,8 mil. kn u 2013. godini. Razlog tomu je prodaja osiguranja vezanog uz indekse za koje se ta pričuva formira.

Kapital i ulaganja

Društvo je u 2013. godini ostvarilo ukupan prihod od ulaganja u iznosu od 60,3 mil. kn (5,2% manje nego 2012.) i pozitivan financijski rezultat u iznosu od 35,3 mil. kn, što predstavlja rast od 25,6% u odnosu na 2012. kada je taj rezultat iznosio 28,1 mil. kn. U strukturi ukupnih prihoda, kamate sudjeluju s 25,5 mil. kn, pozitivne tečajne razlike s 31,6 mil. kn, realizirani dobici s 2,2 mil. kn, a ostali prihodi s 1,0 mil. kn. U strukturi ukupnih rashoda, najveću stavku čine negativne tečajne razlike od 26,6 mil. kn. Uz ostale troškove ulaganja od 1,8 mil. kn, ostvaren je i konačan financijski rezultat u prethodno spomenutom iznosu od 35,3 mil. kn.

Društvo je na 31.12.2013. imalo jamstveni kapital u iznosu 54,3 mil. kn, te je raspolagalo s viškom kapitala od 26,6 mil. kn i bilo u potpunosti kapitalno adekvatno.

Godišnje izvješće Uprave (nastavak)

Ograničavanje rizika

Upravljanje rizicima u Erste osiguranju VIG d.d. provodi se kontinuirano i metodično. Upravljanje rizicima omogućava identifikaciju, kvantifikaciju, analizu i kontrolu rizika Društva. Rizici s kojima se Društvo suočava mogu se podijeliti na tržišne, aktuarske, operativne, strateške i reputacijske. U svakom od tih kategorija rizika Društvo poduzima mjere kojima se pojedini rizik ograničava na najmanju moguću razinu.

Ljudski resursi

Društvo je na 31. prosinca 2013. imalo 38 zaposlenika čime prosječna premija po zaposleniku iznosi 3,67 mil. kn, što je više nego u 2012. kada je premija po zaposlenom iznosila 3,21 mil. kn, odnosno povećala se efikasnost Društva. Tijekom godine Uprava je, slijedeći strategiju razvoja ljudskih potencijala kao glavne snage Društva, ulagala u edukaciju, stručno usavršavanje i motivaciju zaposlenika. To uključuje stručne seminare i konferencije posebice s područja aktuarske matematike, računovodstva, upravljanja rizicima, informatičkih tehnologija kao i iz drugih područja poslovanja.

Planirani razvoj Društva u 2014. godini

Makroekonomска očekivanja za 2014. godinu prilično su pesimistična. Predviđa se da će bruto domaći proizvod stagnirati u odnosu na 2013. dok će jedan od glavnih problema biti visoka stopa nezaposlenosti. U takvim okolnostima očekujemo da će tržište životnih osiguranja ostvariti skroman rast.

Unatoč tome, Društvo planira rast zaračunate bruto premije za 6,8%, dok za troškove poslovanja (troškove uprave i ostale troškove pribave) planira rast od 21,5%. U tom dijelu više se planira ulagati u marketinške aktivnosti, u svrhu podizanja svijesti postojećih i potencijalnih klijenata o radu i vrijednostima Erste osiguranja. Uz marketing, najveći rast planira se za trošak provizije (27,8%), no to ovisi o realiziranoj premiji. Očekujemo da će ukupni rezultat poslovanja prije oporezivanja biti pozitivan i iznositi oko 13,3 mil. kn, što bi predstavljalo rast od 13,3%.

I dalje ćemo ulagati u stručno ospozobljavanje i motivaciju zaposlenika kao nosioca ukupnog razvoja Društva. U svojem ćemo poslovanju raditi na unapređenju postojećih procesa rada u dijelu informatičke podrške u svrhu optimizacije poslovnih procesa, a time i troškova poslovanja, te u svrhu jednostavnije i potpunije podrške našim klijentima. Također, intenzivno ćemo provoditi mjere upravljanja rizicima i kontinuirano ih poboljšavati. Tijekom 2014. godine također želimo raditi na širenju ponude proizvoda i usluga, i dalje u skladu sa strateškom odrednicom bankosigurateljnog Društva.

U fokusu našeg poslovanja je održavanje visoke razine kvalitete odnosa s Erste&Steiermärkische Bank d.d., neprestan rad na kvalitetnom i pozitivnom odnosu s našim osiguranicima te kao rezultat svih aktivnosti, podizanje razine kvalitete portfelja i daljnje jačanje pozicije na hrvatskom tržištu životnih osiguranja.

Snježana Bertoncelj
predsjednica Uprave

Marijan Jalšovec
član Uprave

²Erste osiguranje
Vienna Insurance Group d.d.
ZAGREB, Miramarska 23

Odgovornosti Uprave i Nadzornog odbora za pripremu i odobravanje godišnjih finansijskih izvještaja

Temeljem Zakona o računovodstvu Republike Hrvatske, Uprava je dužna osigurati da finansijski izvještaji za svaku finansijsku godinu budu pripremljeni u skladu s Međunarodnim standardima finansijskog izvještavanja („MSFI“), tako da daju istinitu i objektivnu sliku finansijskog stanja i rezultata poslovanja Erste osiguranja Vienna Insurance Group d.d. („Društvo“) za to razdoblje.

Nakon provedenih istraživanja, Uprava razumno očekuje da Društvo ima odgovarajuća sredstva za nastavak poslovanja u doglednoj budućnosti. Iz navedenog razloga, Uprava i dalje prihvata načelo nastavka poslovanja pri izradi finansijskih izvještaja.

Pri izradi finansijskih izvještaja Uprava je odgovorna:

- da se odaberu i potom dosljedno primjenjuju odgovarajuće računovodstvene politike;
- da prosudbe i procjene budu razumne i oprezne;
- da se primjenjuju važeći računovodstveni standardi, a svako materijalno značajno odstupanje obznani i objasni u finansijskim izvještajima; te
- da se finansijski izvještaji pripreme po načelu nastavka poslovanja, osim ako je neprimjereni prepostaviti da će Banka nastaviti svoje poslovne aktivnosti.

Uprava je odgovorna za vođenje ispravnih računovodstvenih evidencija, koje će u bilo koje doba s prihvatljivom točnošću odražavati finansijski položaj Društva, kao i njihovu usklađenost s hrvatskim Zakonom o računovodstvu. Uprava je također odgovorna za čuvanje imovine Banke, pa stoga i za poduzimanje razumnih mjera da bi se sprječile i otkrile pronevjere i ostale nezakonitosti.

Potpisali u ime Uprave 26. veljače 2014. godine:

Snježana Bertoncelj
predsjednica Uprave

Marijan Jalšovec
član Uprave

²**Erste osiguranje
Vienna Insurance Group d.d.
ZAGREB, Miramarska 23**

Izvješće neovisnog revizora

dioničarima Erste osiguranja Vienna Insurance Group d.d.

Obavili smo reviziju priloženih finansijskih izvještaja društva Erste osiguranje Vienna Insurance Group d.d. („Društvo“) koji se sastoje od izvještaja o finansijskom položaju na dan 31. prosinca 2013. godine, računa dobiti i gubitka, izvještaja o ostaloj sveobuhvatnoj dobiti, izvještaja o promjenama vlasničke glavnice i izvještaja o novčanom toku za 2013. godinu te sažetog prikaza temeljnih računovodstvenih politika i bilježaka uz finansijske izvještaje.

Odgovornost Uprave za finansijske izvještaje

Sastavljanje te objektivan prikaz finansijskih izvještaja u skladu s Međunarodnim standardima finansijskog izvještavanja, kao i unutarnje kontrole koje uprava smatra neophodnima za sastavljanje finansijskih izvještaja bez značajnih pogrešno iskazanih stavki uslijed prijevare ili pogreške potпадaju u djelokrug odgovornosti uprave.

Odgovornost revizora

Naša je odgovornost izraziti neovisno mišljenje o finansijskim izvještajima na temelju naše revizije. Reviziju smo obavili sukladno Međunarodnim revizijskim standardima. Navedeni standardi nalažu da postupamo u skladu s etičkim pravilima te da reviziju planiramo i obavimo kako bismo se u razumnoj mjeri uvjerili da finansijski izvještaji ne sadrže materijalno značajne pogreške u prikazu.

Revizija uključuje primjenu postupaka kojima se pribavljaju revizijski dokazi o iznosima i drugim podacima objavljenim u finansijskim izvještajima. Odabir postupaka zavisi od prosudbe revizora, uključujući i procjenu rizika materijalno značajnog pogrešnog prikaza finansijskih izvještaja, bilo kao posljedica prijevare ili pogreške. U procjenjivanju rizika, revizor razmatra interne kontrole koje su relevantne za sastavljanje te objektivno prezentiranje finansijskih izvještaja da bi odredio revizijske postupke primjerene danim okolnostima, a ne da bi izrazio mišljenje o učinkovitosti unutarnjih kontrola Društva. Revizija također uključuje ocjenjivanje primjerenoosti računovodstvenih politika koje su primijenjene te značajnih procjena uprave, kao i prikaza finansijskih izvještaja u cjelini.

Uvjereni smo da su revizijski dokazi koje smo prikupili dostatni i primjereni kao osnova za izražavanje našeg mišljenja.

Društvo upisano u sudski registar Trgovačkog suda u Zagrebu: MBS 030022053; uplaćen temeljni kapital: 44.900,00 kuna; članovi uprave: Eric Daniel Olcott and Branislav Vrtačnik; poslovna banka: Zagrebačka banka d.d., Paromilska 2, 10 000 Zagreb, ž. račun/bank account no. 2360000-1101896313; SWIFT Code: ZABAHR2X IBAN: HR27 2360 0001 1018 9631 3; Privredna banka Zagreb d.d., Račkoga 6, 10 000 Zagreb, ž. račun/bank account no. 2340009-1110098294; SWIFT Code: PBZGHR2X IBAN: HR38 2340 0091 1100 9829 4; Raiffeisenbank Austria d.d., Petrinjska 59, 10 000 Zagreb, ž. račun/bank account no. 2484008-1100240905; SWIFT Code: RZBHHR2X IBAN: HR10 2484 0081 1002 4090 5

Deloitte se odnosi na Deloitte Touche Tohmatsu Limited, pravnu osobu osnovanu sukladno pravu Ujedinjenog Kraljevstva Velike Britanije i Sjeverne Irske (izvorno " UK private company limited by guarantee"), i mrežu njegovih članova, od kojih je svaki zaseban i samostalan pravni subjekt. Molimo posjetite www.deloitte.com/hr/o-nama za detaljni opis pravne strukture Deloitte Touche Tohmatsu Limited i njegovih tvrtki članica.

Izvještaj neovisnog revizora (nastavak)

Mišljenje

Prema našem mišljenju, priloženi finansijski izvještaji prikazuju istinito i objektivno, u svim značajnim odrednicama, finansijski položaj Društva na dan 31. prosinca 2013. godine te njegovu finansijsku uspješnost i njegove novčane tokove za godinu koja je tada završila u skladu s Međunarodnim standardima finansijskog izvještavanja usvojenima u Europskoj uniji.

Ostale zakonske i regulatorne obveze

- i. Na temelju Pravilnika Hrvatske agencije za nadzor finansijskih usluga o obliku i sadržaju godišnjih finansijskih izvješća osiguranja (Pravilnik o obliku i sadržaju finansijskog i statističkog izvješća društava za zastupanje u osiguranju, odnosno društava za posredovanje u osiguranju i reosiguranju - NN 149/09, 42/10, 52/13 – "Pravilnik") Uprava Društva izradila je obrasce koji su prikazani u dodatku ovim finansijskim izvještajima na stranicama od 73 do 81, a sadrže izvještaj o sveobuhvatnoj dobiti, izvještaj o finansijskom položaju, izvještaj o promjenama glavnice, izvještaj o novčanim tokovima te bilješke o uskladi. Za ove obrasce i pripadajuće bilješke o uskladama odgovara Uprava Društva, te ne predstavljaju sastavni dio finansijskih izvještaja koji su prikazani na stranicama 10 do 72, već su propisani Pravilnikom.

- ii. Prema odredbama Zakona o računovodstvu, uprava je također dužna sastaviti godišnje izvješće. Naša odgovornost je, na osnovi obavljene revizije, izraziti mišljenje o tome podudara li se godišnje izvješće s finansijskim izvještajima. Primijenili smo postupke iz Međunarodnih revizijskih standarda isključivo da bismo ocijenili podudaraju li se informacije objavljene u Godišnjem izvješću te finansijskim izvještajima, u svim značajnim odrednicama, s onima koje su prikazane u finansijskim izvještajima. Revizijom nismo obuhvatili nikakve podatke ni informacije osim finansijskih informacija izvedenih iz finansijskih izvještaja i poslovnih knjiga. Uvjereni smo da nam revizija koju smo obavili pruža razumnu osnovu za izražavanje našeg revizorskog mišljenja.
Prema našem mišljenju, finansijske informacije prikazane u sklopu Godišnjeg izvješća podudaraju se, u svim značajnim odrednicama, s gore navedenim finansijskim izvještajima na dan 31. prosinca 2013. godine.

Ostale značajke

Reviziju finansijskih izvještaja Društva za godinu koja je završila 31. prosinca 2012. godine obavio je drugi revizor, koji je u svom izvještaju od 6. ožujka 2013. godine izrazio pozitivno mišljenje o finansijskim izvještajima koje je revidirao.

Branislav Vrtačnik
predsjednik Uprave

Deloitte d.o.o.
Zagreb, 26. veljače 2014. godine

Vanja Vlak
Ovlašteni revizor

**Izvještaj o finansijskom položaju
 na dan 31. prosinca**

	Bilješka	2013. '000 kn	2012. '000 kn
Imovina			
Oprema	1.10	953	1.057
Ulaganje u nekretnine	1.11	10.986	11.325
Nematerijalna imovina	1.12	577	603
Ulaganja koja se drže do dospijeća	1.13	176.883	176.448
Finansijska imovina raspoloživa za prodaju	1.13	296.465	255.089
Zajmovi i potraživanja	1.13	348	61
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	1.13	50.848	26.804
Udio reosiguranja u tehničkim pričuvama	1.14	2.641	2.004
Odgođena porezna imovina	1.15	-	-
Potraživanja iz ugovora o osiguranju i ostala potraživanja	1.16	13.948	12.383
Novac i novčani ekvivalenti	1.17	1.660	2.328
Ukupna imovina		555.309	488.102
Kapital i rezerve			
Dionički kapital	1.23	30.000	22.500
Zadržana dobit	1.23	12.897	10.710
Zakonske rezerve		21.248	28.748
Rezerva fer vrijednosti		6.235	17.341
Ukupno kapital i rezerve		70.380	79.299
Obveze			
Pričuve za ugovore o osiguranju	1.18	466.334	388.141
Pričuve za sudjelovanje u dobiti	1.19	3.460	4.000
Ostale pričuve	1.22	326	384
Obveze iz ugovora o osiguranju i ostale obveze	1.20	14.287	12.967
Odgođena porezna obveza	1.15	67	2.929
Tekuća porezna obveza	1.21	455	382
Ukupno obveze		484.929	408.803
Ukupno obveze, kapital i rezerve		555.309	488.102

Računovodstvene politike i ostale bilješke na stranicama od 10 do 72 čine sastavni dio ovih finansijskih izvještaja.

**Izvještaj o sveobuhvatnoj dobiti
za godinu koja je završila 31. prosinca**

	Bilješka	2013. '000 kn	2012. '000 kn
Zaračunate bruto premije	1.25	139.302	115.726
Premije predane u reosiguranje	1.25	(3.516)	(3.015)
Neto zaračunata premija		135.786	112.711
Promjena bruto pričuva prijenosnih premija	1.25	(137)	(155)
Promjena pričuva prijenosnih premija, udio reosiguranja	1.25	(157)	168
Neto zarađene premije		135.492	112.724
Prihod od provizija i naknada	1.26	1.812	1.512
Financijski prihodi	1.27	36.685	29.020
Ostali poslovni prihodi	1.28	638	770
Neto poslovni prihodi		174.627	144.026
Nastale štete	1.29	(131.112)	(106.063)
Udio reosiguranja u nastalim štetama	1.29	1.111	582
Neto nastale štete		(130.001)	(105.481)
Troškovi pribave	1.30	(21.556)	(17.972)
Administrativni troškovi	1.31	(8.942)	(8.734)
Ostali poslovni rashodi	1.32	(412)	(414)
Ostali rashodi	1.33	(617)	-
Dobit iz poslovanja		13.099	11.425
Financijski rashodi	1.33	(1.373)	(900)
Dobit prije poreza		11.726	10.525
Porez na dobit	1.34	(2.495)	(2.236)
Dobit za godinu		9.231	8.289
Ostala sveobuhvatna dobit, neto od poreza na dobit			
Dobici i gubici od promjena u fer vrijednosti imovine raspoložive za prodaju, neto od odgođenog poreza		(11.108)	25.054
Ukupno sveobuhvatna dobit		(1.877)	33.343
Dobit/(gubitak) po dionici		HRK	HRK
Osnovna i razrijedena dobit/(gubitak) po dionici		308,00	368,00

Računovodstvene politike i ostale bilješke na stranicama od 10 do 71 čine sastavni dio ovih financijskih izvještaja.

Izvještaj o promjenama u kapitalu i rezervama

	Dionički kapital '000 kn	Rezerva fer vrijednosti '000 kn	Zakonske rezerve '000 kn	Zadržana dobit '000 kn	Ukupno kapital i rezerve '000 kn
Stanje na dan 1. siječnja 2013.	22.500	17.341	28.748	10.710	79.299
Dobit za godinu	-	-	-	9.231	9.231
Neto gubici od promjene fer vrijednosti financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	(13.882)	-	-	(13.882)
Odgođeni porez po neto gubicima od financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	2.776	-	-	2.776
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	<i>-</i>	<i>(11.106)</i>	<i>-</i>	<i>-</i>	<i>(11.106)</i>
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	<i>-</i>	<i>(11.106)</i>	<i>-</i>	<i>9.231</i>	<i>(1.875)</i>
Povećanje/smanjenje upisanog kapitala	7.500	-	(7.500)	-	-
Isplata dividende	-	-	-	(7.042)	(7.042)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	<i>7.500</i>	<i>-</i>	<i>(7.500)</i>	<i>(7.042)</i>	<i>(7.042)</i>
Stanje na dan 31. prosinca 2013.	30.000	6.235	21.248	12.897	70.380
	Dionički kapital '000 kn	Rezerva fer vrijednosti '000 kn	Zakonske rezerve '000 kn	Zadržana dobit '000 kn	Ukupno kapital i rezerve '000 kn
Stanje na dan 1. siječnja 2012.	22.500	(7.713)	28.748	6.696	50.231
Dobit za godinu	-	-	-	8.289	8.289
Neto gubici od promjene fer vrijednosti financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	31.317	-	-	31.317
Odgođeni porez po neto gubicima od financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	(6.263)	-	-	(6.263)
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	<i>-</i>	<i>25.054</i>	<i>-</i>	<i>-</i>	<i>25.054</i>
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	<i>-</i>	<i>25.054</i>	<i>-</i>	<i>8.289</i>	<i>33.343</i>
Isplata dividende	-	-	-	(4.275)	(4.275)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>(4.275)</i>	<i>(4.275)</i>
Stanje na dan 31. prosinca 2012.	22.500	17.341	28.748	10.710	79.299

Računovodstvene politike i ostale bilješke na stranicama od 10 do 71 čine sastavni dio ovih financijskih izvještaja.

**Izvještaj o novčanom toku
 za godinu**

	Bilješka	2013. '000 kn	2012. '000 kn
NOVČANI TOK IZ POSLOVNIH AKTIVNOSTI			
Novčani tok prije promjene poslovne imovine i obveza	(17.377)	(15.720)	
Dobit/gubitak prije poreza	11.726	10.525	
Usklađenja:	(29.103)	(26.245)	
Amortizacija nekretnina i opreme	797	780	
Amortizacija nematerijalne imovine	247	168	
Umanjenje vrijednosti i dobici/gubici od svođenja na fer vrijednost	(2.938)	(3.650)	
Prihodi od kamata	(25.456)	(22.782)	
Udjeli u dobiti pridruženih društava	0	0	
Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte)	(1)	(2)	
Ostala usklađenja	(1.752)	(760)	
Povećanje/smanjenje poslovne imovine i obveza	27.151	17.806	
Povećanje/smanjenje ulaganja raspoloživih za prodaju	(54.112)	(38.450)	
Povećanje/smanjenje ulaganja koja se vrednuju po fer vrijednosti kroz račun dobiti i gubitka	0	0	
Povećanje/smanjenje depozita, zajmova i potraživanja	(287)	(61)	
Povećanje/smanjenje depozita kod preuzetog poslovanja osiguranja u reosiguranje	0	0	
Povećanje/smanjenje ulaganja za račun i rizik vlasnika polica životnog osiguranja	(20.620)	(9.434)	
Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	(636)	(531)	
Povećanje/smanjenje porezne imovine	(85)	0	
Povećanje/smanjenje potraživanja	25.691	(1.098)	
Povećanje/smanjenje ostale imovine	0	0	
Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	(6)	(100)	
Povećanje/smanjenje tehničkih pričuva	53.609	51.457	
Povećanje/smanjenje tehničkih pričuva životnog osiguranja kada ugavaratelj snosi rizik ulaganja	24.044	13.086	
Povećanje/smanjenje poreznih obveza	(1.722)	0	
Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje	401	0	
Povećanje/smanjenje ostalih obveza	500	2.487	
Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	375	449	
Plaćeni porez na dobit	(2.508)	(4.487)	
NOVČANI TOK IZ ULAGAČKIH AKTIVNOSTI			
Primici od prodaje materijalne imovine	2	26	
Izdaci za nabavu materijalne imovine	(355)	(271)	
Primici od prodaje nematerijalne imovine	0	0	
Izdaci za nabavu nematerijalne imovine	(220)	(494)	
Primici od ulaganja koja se drže do dospijeća	(318)	9.165	
NOVČANI TOK OD FINANCIJSKIH AKTIVNOSTI	(7.043)	(4.275)	
Novčani izdaci za isplatu udjela u dobiti (dividendi)	(7.043)	(4.275)	
ČISTI NOVČANI TOK	(668)	1.750	
NETO POVEĆANJE/SMANJENJE NOVCA I NOVČANIH EKVIVALENTA			
Novac i novčani ekvivalenti na početku razdoblja	2.327	577	
Novac i novčani ekvivalenti na kraju razdoblja	1.660	2.327	

Računovodstvene politike i ostale bilješke na stranicama od 10 do 71 čine sastavni dio ovih finansijskih izvještaja.

Bilješke uz financijske izvještaje

1.1 Društvo koje je predmet izvještavanja

Erste osiguranje Vienna Insurance Group d.d. („Društvo“), Zagreb, Miramarska 23 je dioničko društvo osnovano sa sjedištem u Republici Hrvatskoj.

Društvo nudi proizvode životnog osiguranja u Republici Hrvatskoj, regulirano od strane Hrvatske agencije za nadzor financijskih usluga („HANFA“).

Većinski vlasnik Društva (90% glasačkih prava) je društvo Vienna Insurance Group Wiener Städtische Versicherung AG, dioničko društvo osnovano sa sjedištem u Austriji.

1.2 Osnova za pripremu izvještaja

(a) Izjava o usklađenosti

Financijski izvještaji pripremljeni su u skladu s Međunarodnim standardima financijskog izvještavanja („MSFI“) usvojenim u EU. Ovi financijski izvještaji odobreni su za izdavanje od strane Uprave 26. veljače 2013. i dostavljeni Nadzornom odboru na prihvatanje.

(b) Funkcionalna i prezentacijska valuta

Financijski izvještaji iskazani su u valuti primarnog ekonomskog okruženja u kojem Društvo posluje („funkcionalna valuta“), hrvatskim kunama („kn“), te su iznosi zaokruženi na najbližu tisuću.

(c) Osnova mjerena

Financijski izvještaji sastavljeni su na osnovi povijesnog ili amortizacijskog troška, osim financijske imovine i obveza po fer vrijednosti kroz dobit ili gubitak i financijske imovine raspoložive za prodaju koji su iskazani po fer vrijednosti.

(d) Korištenje procjena i prosudbi

Priprema financijskih izvještaja u skladu s MSFI zahtijeva od rukovodstva donošenje prosudbi, procjena i pretpostavki koje utječu na primjenu politika i iskazane iznose imovine, obveza, prihoda i rashoda. Procjene i uz njih vezane pretpostavke zasivaju se na povijesnom iskustvu i raznim drugim čimbenicima za koje se smatra da su razumni u danim uvjetima i uz raspoložive informacije na datum izrade financijskih izvještaja, a rezultat kojih čini osnovu za prosuđivanje knjigovodstvene vrijednosti imovine i obveza koja nije lako utvrđiva iz drugih izvora. Stvarni rezultati mogu se razlikovati od ovih procjena. Procjene i uz njih vezane pretpostavke kontinuirano se preispituju. Izmjene računovodstvenih procjena priznaju se u razdoblju u kojem je procjena izmijenjena i budućim razdobljima, ako izmjena utječe i na njih. Prosudbe rukovodstva koje se odnose na primjenu MSFI-a koje imaju značajan utjecaj na financijske izvještaje i procjene sa znatnim rizikom mogućeg značajnog usklađenja u idućoj godini opisane su u bilješci 1.5. Upravljanje rizikom osiguranja.

(e) Preračunavanje stranih valuta

Transakcije u stranim valutama preračunavaju se u funkcionalnu valutu po srednjem tečaju Hrvatske narodne banke (HNB), važećem na dan transakcije. Monetarna imovina i obveze denominirane u stranoj valuti preračunavaju se u funkcionalnu valutu prema srednjem tečaju HNB važećem na datum izvještavanja. Dobici i gubici nastali po osnovi tečajnih razlika monetarnih stavaka predstavljaju razliku između amortiziranog troška u funkcionalnoj valuti na početku razdoblja, usklađenog za efektivnu kamatu i plaćanja tijekom razdoblja, i amortiziranog troška u stranoj valuti preračunatog prema važećem tečaju na kraju razdoblja. Nemonetarna imovina i obveze denominirani u stranoj valuti koji se mijere po fer vrijednosti preračunavaju se u funkcionalnu valutu prema važećem tečaju na datum kada je njihova fer vrijednost utvrđena. Tečajne razlike proizašle iz preračunavanja priznaju se u računu dobiti i gubitka.

Promjene fer vrijednosti monetarnih vrijednosnica denominiranih ili vezanih uz stranu valutu klasificiranih kao raspoložive za prodaju raščlanjuju se na tečajne razlike proizašle iz promjena amortiziranog troška vrijednosnice i druge promjene knjigovodstvene vrijednosti vrijednosnice. Tečajne razlike priznaju se u dobiti ili gubitku kao dobici i gubici od tečajnih razlika nastalih kod revalorizacije monetarne imovine i obveza i prikazuju unutar prihoda ili troškova od ulaganja.

1.2 Osnova za pripremu izvještaja (nastavak)

(e) Preračunavanje stranih valuta (nastavak)

Tečajne razlike od revalorizacije nemonetarne financijske imovine denominirane u ili vezane uz strane valute, klasificirane kao raspoloživa za prodaju, priznaju se u ostaloj sveobuhvatnoj dobiti.

Uz kunu, najznačajnija valuta u kojoj Društvo drži imovinu i obveze je Euro. Tečaj Eura koji se koristi za preračunavanje na datum 31. prosinca 2013. bio je 1 euro = 7,638 kn (2012.: 1 euro = 7,546 kn).

(f) Promjene računovodstvenih politika i objava

Standard i tumačenja na snazi u tekućem razdoblju

Sljedeće izmjene i dopune postojećih standarda koje je objavio Odbor za Međunarodne računovodstvene standarde i koje su usvojene u Europskoj uniji su na snazi u tekućem razdoblju:

- MSFI 13 „Mjerenje fer vrijednosti“, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- Izmjene i dopune MSFI-ja 1 „Prva primjena MSFI-jeva“ – „Državni zajmovi“, usvojene u EU 4. ožujka 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- Izmjene i dopune MSFI-ja 7 „Financijski instrumenti: objavljivanje“
– „Prijebor financijske imovine i financijskih obveza“, usvojene u EU 13. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- Izmjene i dopune MRS-a 1 „Prezentiranje financijskih izvještaja“
– „Prikazivanje stavki ostale sveobuhvatne dobiti“, usvojene u EU 5. lipnja 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2012.),
- Izmjene i dopune MRS-a 12 „Porezi na dobit“ – „Odgođeni porezi: povrat pripadajuće imovine“, usvojene u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- Izmjene i dopune MRS-a 19 „Primanja zaposlenih“ – „Dorada postupka za obračunavanje primanja nakon prestanka radnog odnosa“, usvojene u EU 5. lipnja 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva u 2012.“ proizašle iz projekta godišnje dorade MSFI-jeva, objavljene 17. svibnja 2012. (MSFI 1, MRS 1, MRS 16, MRS 32, MRS 34), prvenstveno radi otklanjanja nepodudarnosti i pojašnjavanja teksta, usvojene u EU 27. ožujka 2013. (primjenjiva na godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.).

Usvajanje navedenih izmjena i dopuna postojećih standarda i tumačenja nije dovelo do promjena računovodstvenih politika Društva.

Standardi i tumačenja koje je izdao IASB i koji su usvojeni u Europskoj uniji, ali još nisu na snazi

Na datum odobrenja financijskih izvještaja, bili su objavljeni sljedeći standardi, prerade i tumačenja usvojeni u Europskoj uniji koji još nisu na snazi:

- MSFI 10 „Konsolidirani financijski izvještaji“, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- MSFI 12 „Objavljivanje udjela u drugim subjektima“, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- MRS 27 „Nekonsolidirani financijski izvještaji“, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- MRS 28 (prerađen 2011.) „Udjeli u pridruženim subjektima i zajedničkim pothvatima“, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.).

1.2 Osnova za pripremu izvještaja (nastavak)

f) Promjene računovodstvenih politika i objava (nastavak)

Standardi i tumačenja koje je izdao IASB i koji su usvojeni u Europskoj uniji, ali još nisu na snazi (nastavak)

- Izmjene i dopune MSFI-ja 10 „Konsolidirani financijski izvještaji“, MSFI-ja 11 „Zajednički poslovi“ i MSFI-ja 12 „Objavljivanje udjela u drugim subjektima“ – „Upute za prijelazno razdoblje“, usvojene u EU 4. travnja 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- Izmjene i dopune MRS-a 32 „Financijski instrumenti: prezentiranje“
– „Prijeboj financijske imovine i financijskih obveza“, usvojene u EU 13. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.).

Standardi i tumačenja koje je izdao IASB i koji još nisu usvojeni u Europskoj uniji

MSFI-jevi trenutno usvojeni u Europskoj uniji ne razlikuju se znatno od pravila koja je donio Odbor za Međunarodne računovodstvene standarde (skraćeno: OMRS), izuzev sljedećih standarda, izmjena i dopuna postojećih standarda i tumačenja o čijem usvajaju 26. veljače 2014. godine još nije donesena odluka:

- MSFI 9 „Financijski instrumenti“ i njegove kasnije izmjene (s još neutvrđenim datumom stupanja na snagu),
- MSFI 14 „Stavke vremenskih razgraničenja prema važećoj regulativi“ (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016),
- Izmjene i dopune MRS-a 10 „Konsolidirani financijski izvještaji“, MSFI 12 „Objavljivanje udjela u drugim subjektima i MRS 27 „Nekonsolidirani financijski izvještaji“ – „Investicijski subjekti“ (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- Izmjene i dopune MRS-a 36 „Umanjenje imovine“ - „Informacije o nadoknadivom iznosu nefinancijske imovine“ (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- Izmjene i dopune MRS-a 39 „Financijski instrumenti: priznavanje i mjerjenje“
– „Novacija izvedenica i nastavak računovodstva zaštite“ (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- IFRIC 21 „Nameti“ (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.)

Društvo predviđa da njihovo usvajanje neće imati značajan utjecaj na financijske izvještaje subjekta u razdoblju njihove prve primjene.

Istovremeno ostaje neregulirano pitanje računovodstva zaštite financijske imovine i financijskih obveza čija načela u Europskoj uniji još nisu usvojena.

Prema procjenama Društva, primjena računovodstva zaštite na financijsku imovinu i financijske obveze iz MRS-a 39 „Financijski instrumenti: priznavanje i mjerjenje“s datumom izvještaja o financijskom položaju ne bi znatno utjecala na financijske izvještaje.

1.3 Značajne računovodstvene politike

(a) Oprema

Oprema je materijalna imovina koja se drži s namjerom upotrebe u svrhu pružanja usluga ili druge administrativne svrhe.

Priznavanje i mjereno

Oprema se mjeri po trošku nabave umanjenom za akumuliranu amortizaciju i gubitke od umanjenja vrijednosti.

Reklasifikacija u ulaganje u nekretnine

Kad se nekretnina prestane koristiti za vlastite potrebe i ona postane ulaganje u nekretnine, takva nekretnina se reklasificira u ulaganja u nekretnine.

Naknadni troškovi

Troškovi zamjene dijela opreme priznaju se u knjigovodstveni iznos imovine samo ako je vjerojatno da će buduće ekonomski koristi povezane s imovinom pritjecati u Društvo i ako se trošak nabave može pouzdano izmjeriti. Troškovi svakodnevnih popravaka opreme priznaju se u dobit ili gubitak kako nastaju.

Amortizacija

Amortizacija se priznaje u dobit ili gubitak linearnom metodom tijekom procijenjenog korisnog vijeka upotrebe opreme.

Procijenjeni korisni vijek upotrebe prikazan je u nastavku:

	2013. godina	2012. godina
Namještaj i inventar	4 godine	4 godine
Računalna oprema	4 godine	4 godine
Vozila	5 godina	5 godina
Ostala oprema	10 godina	10 godina

U slučaju da je knjigovodstveni iznos imovine veći od procijenjenog nadoknadivog iznosa, razlika se otpisuje do nadoknadivog iznosa.

Metoda amortizacije te procijenjeni korisni vijek upotrebe preispituju se na svaki datum izvještavanja.

Dobici i gubici kod otuđenja utvrđuju se uspoređujući ostvarenu prodajnu cijenu i neto knjigovodstvenu vrijednost imovine te se uključuju u dobit ili gubitak.

(b) Ulaganje u nekretnine

Ulaganja u nekretnine obuhvaćaju ulaganja Društva u nekretnine s namjerom ostvarivanja zarade od najamnine i/ili porasta tržišne vrijednosti ili oboje, a ne radi njezinog korištenja u proizvodnji ili ponudi roba i usluga ili u administrativne svrhe ili prodaje u sklopu redovnog poslovanja.

Ulaganja u nekretnine iskazana su po trošku nabave umanjenom za akumuliranu amortizaciju i umanjenje vrijednosti. Trošak nabave uključuje troškove koji se mogu izravno povezati sa stjecanjem ulaganja u nekretnine.

Sva ulaganja u nekretnine, osim imovine u pripremi, amortiziraju se linearom metodom po propisanoj stopi utvrđenoj tako da se trošak nabave imovine otpisuje u toku procijenjenog korisnog vijeka upotrebe imovine kako slijedi:

	2013. godina	2012. godina
Ulaganje u nekretnine	30 godina	30 godina

1.3 Značajne računovodstvene politike (nastavak)

(c) Nematerijalna imovina

Nematerijalna imovina kupljena od strane Društva, koja sva ima konačan vijek upotrebe, iskazuje se po trošku nabave umanjenom za akumuliranu amortizaciju i gubitke od umanjenja vrijednosti.

Naknadni troškovi

Naknadni troškovi kapitaliziraju se samo ako povećavaju buduće ekonomski koristi od imovine na koju se odnose. Svi ostali troškovi priznaju se u dobiti ili gubitku kako nastaju.

Amortizacija

Amortizacija se priznaje u dobiti ili gubitak linearnom metodom tijekom procijenjenog korisnog vijeka upotrebe nematerijalne imovine od dana kada je raspoloživa za upotrebu. Procijenjeni korisni vijek upotrebe prikazan je u nastavku:

	2013. godina	2012. godina
Software	4 godine tijekom trajanja najma/	2 godine tijekom trajanja najma/
Ulaganja na tuđoj imovini	(4 godine)	(4 godine)

Korisni vijek upotrebe provjerava se i korigira, ukoliko je potrebno, na svaki datum izvještavanja. Dobici i gubici kod otuđenja utvrđuju se uspoređujući ostvarenu prodajnu cijenu i neto knjigovodstvenu vrijednost imovine te se uključuju u dobit ili gubitak.

(d) Financijski instrumenti

Klasifikacija, priznavanje i reklasifikacija

Društvo raspoređuje svoje financijske instrumente u sljedeće kategorije: financijska imovina po fer vrijednosti kroz dobit ili gubitak, zajmovi i potraživanja, financijska imovina raspoloživa za prodaju, ulaganja koja se drže do dospijeća i ostale financijske obveze. Klasifikacija ovisi o namjeri s kojom su financijska imovina i obveze stečeni. Poslovodstvo određuje klasifikaciju financijske imovine i financijskih obveza prilikom početnog priznavanja i ukoliko je prikladno, ponovno je procjenjuje na svaki datum izvještavanja. Stavke se klasificiraju u kategoriju po fer vrijednosti kroz dobit ili gubitak samo prilikom početnog priznavanja.

Financijska imovina i financijske obveze po fer vrijednosti kroz dobit ili gubitak

Financijska imovina i obveze po fer vrijednosti kroz dobit ili gubitak jesu financijska imovina i obveze klasificirani kao imovina i obveze koje se drže radi trgovanja i oni koje je Društvo inicijalno rasporedilo po fer vrijednosti kroz dobit ili gubitak. Društvo ne koristi računovodstvo zaštite. Kao što je već gore navedeno, ova kategorija ima dvije potkategorije: financijski instrumenti koji se drže radi trgovanja i oni koje je poslovodstvo inicijalno rasporedilo po fer vrijednosti kroz dobit ili gubitak. Imovina i obveze za trgovanje obuhvaćaju imovinu i obveze koje je Društvo steklo ili koji su nastali uglavnom radi prodaje ili ponovne kupnje u kratkom roku, ili se drže kao dio portfelja koji se vodi u svrhu kratkoročnog stjecanja dobiti ili pozicije.

Društvo raspoređuje financijsku imovinu i obveze u kategoriju po fer vrijednosti kroz dobit ili gubitak kada:

- se imovinom i obvezama upravlja, procjenjuje ih se i o njima interna izvještava na osnovi fer vrijednosti; ili
- raspoređivanje uklanja ili znatno umanjuje računovodstvenu neusklađenost koja bi inače nastala; ili
- imovina ili obveze sadrže ugrađeni derivativ koji znatno utječe na novčani tijek koji bi inače proizašao iz ugovora.

Financijski instrumenti po fer vrijednosti kroz dobit ili gubitak, uključuju ulaganja u investicijske fondove i ulaganja u strukturirane obveznice, za račun osiguranika Društva.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Zajmovi i potraživanja

Zajmovi i potraživanja su nederivativna financijska imovina koja ima fiksna ili odrediva plaćanja te koja ne kotira na aktivnom tržištu. Zajmovi i potraživanja nastaju kada Društvo odobrava novčana sredstva komitentima bez namjere trgovanja s tim potraživanjima te uključuju predujmovi osiguranicima.

Potraživanja koja nastaju iz ugovora o osiguranju računovodstveno se vode u skladu s MSFI 4 Ugovori o osiguranju.

Ulaganja koja se drže do dospijeća

Ulaganja koja se drže do dospijeća su nederivativna financijska imovina koja ima fiksna ili odrediva plaćanja i fiksno dospijeće, za koju Društvo ima pozitivnu namjeru i sposobnost držanja do dospijeća. Svaka prodaja ili reklassifikacija značajnijeg iznosa unutar ulaganja koja se drže do dospijeća, a prije dana dospijeća, uzrokovala bi reklassifikaciju ukupnog portfelja ulaganja koja se drže do dospijeća u imovinu raspoloživu za prodaju te onemogućila Društvu klasificiranje vrijednosnih papira u kategoriju ulaganja koja se drže do dospijeća u tekućoj i naredne dvije financijske godine. Navedena kategorija uključuje državne obveznice i obveznice lokalne uprave.

Finacijska imovina raspoloživa za prodaju

Finacijska imovina raspoloživa za prodaju je nederivativna financijska imovina koja je klasificirana kao raspoloživa za prodaju ili imovina koja nije raspoređena niti u jednu drugu kategoriju. Finacijska imovina raspoređena kao raspoloživa za prodaju namjerava se držati na neodređeno vrijeme, ali se može prodati u svrhu održavanja likvidnosti ili u slučaju promjena kamatnih stopa, tečajeva ili cijena vlasničkih instrumenata. Finacijska imovina raspoloživa za prodaju uključuje investicijske fondove, dionice, strukturirane obveznice, trezorske i komercijalne zapise.

Ostale finacijske obveze

Ostale finacijske obveze čine sve finacijske obveze koje nisu raspoređene u kategoriju po fer vrijednosti kroz dobit ili gubitak. Društvo nema finacijskih obveza raspoređenih po fer vrijednosti kroz dobit ili gubitak, s izuzetkom obveza za unit-linked i indeks-linked proizvode, kao što je opisano u računovodstvenoj politici 1.3 (v). Obveze nastale po ugovorima o osiguranju računovodstveno se vode u skladu s MSFI 4: „Ugovori o osiguranju“. Ostale finacijske obveze iskazane su u izvještaju o finacijskom položaju pod stavkom „Obveze iz poslova osiguranja i ostale obveze“.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Priznavanje i prestanak priznavanja

Kupnje i prodaje financijske imovine po fer vrijednosti kroz dobit ili gubitak, ulaganja koja se drže do dospijeća i financijske imovine raspoložive za prodaju, priznaju se na datum trgovanja, odnosno datum kada se Društvo obvezuje na kupnju ili prodaju instrumenta. Zajmovi i potraživanja i financijske obveze koje se vode po amortiziranom trošku priznaju se u trenutku kada je financijska imovina predana zajmoprimcima, odnosno obveza primljena od zajmodavaca. Društvo prestaje priznavati financijsku imovinu (u cijelosti ili djelomično) kada isteknu prava na primitke novčanog toka od financijske imovine ili kada izgubi kontrolu nad ugovornim pravima nad tom financijskom imovinom. Navedeno se događa kada Društvo prenese suštinski sve rizike i koristi od vlasništva na drugi poslovni subjekt ili kada su prava ostvarena, predana ili istekla.

Društvo prestaje priznavati financijske obveze samo kada one prestanu postojati, tj. kada su ispunjene, otkazane ili istekle. Ukoliko se uvjeti financijske obveze promijene, Društvo će prestati priznavati tu obvezu i istovremeno priznati novu financijsku obvezu s novim uvjetima.

Početno i naknadno mjerjenje

Financijska imovina i obveze početno se priznaju po fer vrijednosti uvećanoj za, u slučaju financijske imovine i financijskih obveza koje nisu po fer vrijednosti kroz dobit ili gubitak, transakcijske troškove koji se izravno povezuju sa stjecanjem ili izdavanjem financijske imovine ili financijske obveze.

Nakon početnog priznavanja, Društvo vrednuje financijske instrumente po fer vrijednosti kroz dobit ili gubitak, bez umanjenja za troškove prodaje.

Zajmovi i potraživanja i ulaganja koja se drže do dospijeća vrednuju se po amortiziranom trošku umanjenom za umanjenja vrijednosti. Financijske obveze koje se ne raspoređuju u skupinu po fer vrijednosti kroz dobit ili gubitak vrednuju se po amortiziranom trošku. Premije i diskonti, uključujući početne transakcijske troškove, uključuju se u knjigovodstveni iznos pripadajućeg instrumenta te amortiziraju koristeći efektivnu kamatnu stopu tog instrumenta.

Dobici i gubici

Dobici i gubici proizašli iz promjene fer vrijednosti financijske imovine ili financijskih obveza po fer vrijednosti kroz dobit ili gubitak priznaju se u dobit ili gubitak.

Dobici i gubici proizašli od promjene fer vrijednosti financijske imovine raspoložive za prodaju priznaju se u rezervu fer vrijednosti, te se prikazuju unutar izješća o promjenama u kapitalu i rezervama. Prilikom prodaje ili prestanka priznavanja financijske imovine raspoložive za prodaju, dobici ili gubici imovine prenose se u dobit ili gubitak. Za nemonetarnu financijsku imovinu raspoloživu za prodaju sve promjene fer vrijednosti, uključivo one koje se odnose na tečajne razlike priznaju se u ostaloj sveobuhvatnoj dobiti. U trenutku prodaje ili drugačijeg prestanka priznavanja financijske imovine raspoložive za prodaju, svi kumulativni dobici ili gubici prenose se iz ostale sveobuhvatne dobiti u dobit ili gubitak.

Kamatni prihodi na monetarnu imovinu po fer vrijednosti kroz dobit ili gubitak priznaju se u poziciji prihoda od kamata po kuponskoj kamatnoj stopi.

Dobici i gubici od financijskih instrumenata koji se vrednuju po amortiziranom trošku mogu također nastati prilikom prestanka priznavanja ili umanjenja vrijednosti financijskog instrumenta i priznaju se u dobiti ili gubitku.

Osim dobitaka i gubitaka nastalih zbog promjene fer vrijednosti imovine raspoložive za prodaju koji se priznaju u rezervi fer vrijednosti u kapitalu i rezervama, kako je gore opisano, svi ostali dobici i gubici i kamate se priznaju u izještaju o sveobuhvatnoj dobiti pod stavkama "Financijski prihodi" i "Financijski rashodi".

Principi mjerena fer vrijednosti

Fer vrijednost financijske imovine i obveza po fer vrijednosti kroz dobit ili gubitak i financijske imovine raspoložive za prodaju je njihova kotirana zadnja tržišna prosječna cijena na datum izještavanja, bez umanjenja za troškove prodaje. Ukoliko tržište za financijsku imovinu nije aktivno (i za vrijednosnice koje ne kotiraju) ili ako se, zbog drugih razloga, fer vrijednost ne može pouzdano utvrditi temeljem tržišne cijene, Društvo utvrđuje fer vrijednost korištenjem tehnika procjene. One uključuju korištenje cijena ostvarenih u nedavnim transakcijama pogodbe između informiranih i spremnih strana, pozivanje na druge u suštini slične instrumente i analizu diskontiranih novčanih tijekova, pri tome maksimalno koristeći podatke s tržišta i što je manje moguće oslanjajući se na specifičnosti subjekta.

Kod primjene metode diskontiranog novčanog tijeka, procijenjeni budući novčani tokovi se temelje na najboljoj procjeni rukovodstva, a diskontna stopa je tržišna stopa važeća na datum izještavanja za financijske instrumente sa sličnim uvjetima. Kod upotrebe cjenovnog modela, koriste se tržišno povezane veličine važeće na datum izještavanja.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Umanjenje vrijednosti financijske imovine

Društvo na svaki datum izvještavanja provjerava postoje li objektivni dokazi za umanjenje vrijednosti financijske imovine koja nije raspoređena po fer vrijednosti kroz dobit ili gubitak. Umanjenje vrijednosti financijske imovine provodi se ukoliko postoji objektivni dokaz da je nastupio događaj koji uzrokuje umanjenje vrijednosti nakon početnog priznavanja imovine te navedeni događaj koji uzrokuje umanjenje vrijednosti ima utjecaj na buduće novčane tokove od imovine, koji se može pouzdano procijeniti.

Društvo uzima u obzir dokaz o umanjenju vrijednosti na pojedinačnoj osnovi te na skupnoj razini. Sva pojedinačno značajna financijska imovina provjerava se zbog umanjenja vrijednosti na pojedinačnoj osnovi. Pojedinačno značajna financijska imovina za koju nije prepoznato umanjenje vrijednosti uključuje se u osnovicu za provjeru umanjenja vrijednosti na skupnoj osnovi zbog umanjenja koje je nastalo, ali nije još prepoznato. Imovina koja nije pojedinačno značajna, provjerava se na skupnoj osnovi za umanjenje vrijednosti, grupirajući financijsku imovinu (koja se vodi po amortiziranom trošku) na osnovi sličnih obilježja rizika.

Objektivni dokaz umanjenja vrijednosti financijske imovine (uključujući vlasničke vrijednosnice) uključuje nepodmirenje obveza ili kašnjenje dužnika, restrukturiranje kredita ili predujma od strane Društva prema uvjetima koje Društvo inače ne bi razmatralo, indikacije da će dužnik ili izdavatelj ući u stečajni postupak, nestanak aktivnog tržista za vrijednosnicu, ili ostale dostupne podatke vezane uz skupinu imovine, kao što su nepovoljne promjene u platnom položaju dužnika ili izdavatelja unutar te skupine, ili ekonomski uvjeti koji su povezani s nepodmirenjima obveza unutar te skupine.

Gubitak od umanjenja vrijednosti imovine koja se vodi po amortiziranom trošku utvrđuje se kao razlika između knjigovodstvene vrijednosti financijske imovine i sadašnje vrijednosti očekivanih novčanih tijekova diskontiranih originalnom efektivnom stopom te imovine. Gubici se priznaju u dobit ili gubitak te odražavaju u rezervaciji za umanjenje vrijednosti kredita i predujmova. Kamata na imovinu s umanjenom vrijednošću i dalje se priznaje kao amortizacija diskonta.

Ukoliko naknadni događaj rezultira smanjenjem iznosa gubitka od umanjenja vrijednosti, prethodno priznati gubitak od umanjenja vrijednosti se otpušta kroz dobit ili gubitak.

U slučaju dužničkih i vlasničkih ulaganja klasificiranih kao raspoloživi za prodaju, značajno ili produljeno smanjenje fer vrijednosti ulaganja ispod troška stjecanja uzima se u obzir kod utvrđivanja je li vrijednost imovine umanjena. Ukoliko postoji takav dokaz za vlasničke vrijednosnice raspoložive za prodaju, kumulativni gubitak, utvrđen kao razlika između troška stjecanja i tekuće fer vrijednosti, umanjen za gubitak od umanjenja vrijednosti po toj financijskoj imovini prethodno priznat u dobit ili gubitak, prenosi se iz kapitala i rezervi i priznaje kao dobit ili gubitak. Gubici od umanjenja vrijednosti priznati kao dobit ili gubitak u izvještaju o sveobuhvatnoj dobiti po vlasničkim vrijednosnicama ne uključuju se naknadno kroz dobiti ili gubitak.

Ukoliko naknadni događaj rezultira povećanjem fer vrijednosti dužničkih vrijednosnica raspoloživih za prodaju, prethodno priznati gubitak od umanjenja vrijednosti se vraća kroz dobit ili gubitak. Međutim, svaki naknadni oporavak fer vrijednosti vlasničkih vrijednosnica raspoloživih za prodaju, za koje je priznato umanjenje vrijednosti, priznaje se izravno u kapitalu i rezervama. Promjene u rezervaciji za umanjenje vrijednosti koje se odnose na vremensku vrijednost novca su sastavni dio prihoda od kamata.

Specifični instrumenti

Ugrađeni derivativi unutar ugovora o osiguranju i ugovora o ulaganju

Ponekad, derivativi mogu biti dio hibridnog (kombiniranog) financijskog instrumenta ili osiguratelnog ugovora koji uključuje i derivativ i osnovni ugovor, a koji rezultira time da neki od gotovinskih tokova hibridnog instrumenta variraju analogno derivativu samom za sebe. Takvi derivativi se ponekad nazivaju ugrađeni derivativi.

Ugrađeni derivativi se izdvajaju od osnovnog ugovora, vrednuju se po fer vrijednosti, a promjene u fer vrijednosti ugrađenih derivativa uključuju se u dobit ili gubitak, ukoliko udovolje sljedećim uvjetima:

- ekonomске karakteristike i rizici ugrađenih derivativa nisu usko povezani s ekonomskim karakteristikama i rizicima osnovnog ugovora,
- zaseban instrument s karakteristikama jednakim ugrađenom derivativu bi zadovoljio definiciju derivativa,
- hibridni instrument se ne vrednuje po fer vrijednosti, a promjene u njegovoj fer vrijednosti ne priznaju se kroz dobit ili gubitak.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Specifični instrumenti (nastavak)

Ugrađeni derivativi unutar ugovora o osiguranju i ugovora o ulaganju (nastavak)

Ugrađeni derivativi koji zadovoljavaju definiciju osigurateljnog ugovora se ne moraju odvajati od osnovnog ugovora. Nadalje, Društvo je iskoristila izuzeća koja predviđa MSFI 4:

- ne odvaja i ne vrednuje po fer vrijednosti opciju osiguranika da otkupi ugovor o osiguranju za fiksan iznos (ili iznos koji se zasniva na fiksnom iznosu i kamatnoj stopi), čak i ako se ta cijena razlikuje od knjigovodstvene vrijednosti osigurateljne obveze osnovnog ugovora;
- ne odvaja i ne vrednuje po fer vrijednosti opciju osiguranika da otkupi ugovor s obilježjima diskrecione participacije.

Ugovori s pravom reotkupa

Društvo ulazi u poslove kupnje i prodaje vrijednosnica u sklopu ugovora o ponovnoj prodaji ili reotkupu suštinski jednakih vrijednosnica na određeni datum u budućnosti po fiksnoj cijeni. Ulaganja koja su kupljena s obvezom ponovne prodaje u budućnosti ne priznaju se u izvještaju o financijskom položaju. Izdaci temeljem tih ugovora priznaju se kao zajmovi i potraživanja.

Ta su potraživanja prikazana kao osigurana odgovarajućom vrijednosnicom. Ulaganja prodana temeljem ugovora o reotkupu i nadalje se priznaju u izvještaju o financijskom položaju i iskazuju u skladu s računovodstvenom politikom za predmetnu financijsku imovinu, po amortiziranom trošku ili po fer vrijednosti, kako je prikladno. Primici od prodaje vrijednosnica prikazuju se kao obveze prema bankama ili komitentima.

Razlika između iznosa koji se plaća kod prodaje i iznosa koji se plaća kod reotkupa razgraničava se kroz razdoblje transakcije i uključuje u prihod ili rashod od kamata.

Dužničke vrijednosnice

Dužničke vrijednosnice klasificiraju se kao financijska imovina po fer vrijednosti kroz račun dobiti i gubitka, ulaganja koja se drže do dospijeća ili financijska imovina raspoloživa za prodaju ovisno o svrsi za koju je dužnička vrijednosnica stečena.

Depoziti kod banaka

Depoziti kod banaka klasificiraju se kao zajmovi i potraživanja i vrednuju se po amortiziranom trošku umanjenom za eventualne gubitke od umanjenja vrijednosti.

Zajmovi osiguranicima

Zajmovi osiguranicima klasificiraju se kao zajmovi i potraživanja i iskazuju se neto od umanjenja vrijednosti kako bi se prikazali procijenjeni nadoknadivi iznosi.

Vlasničke vrijednosnice

Vlasničke vrijednosnice klasificiraju se kao financijska imovina po fer vrijednosti kroz račun dobiti i gubitka ili kao financijska imovina raspoloživa za prodaju i vrednuju se po fer vrijednosti. Ako se fer vrijednost ne može pouzdano izmjeriti, vlasničke vrijednosnice se mjeru po trošku, umanjenom za umanjenje vrijednosti.

Ulaganja u investicijske fondove

Ulaganja u investicijske fondove klasificiraju se kao financijska imovina po fer vrijednosti kroz račun dobiti i gubitka i kao financijska imovina raspoloživa za prodaju te se vrednuju po fer vrijednosti.

Ulaganja za račun i rizik vlasnika polica životnog osiguranja

Ulaganja za račun i rizik vlasnika polica životnog osiguranja obuhvaćaju ulaganja osiguranika u unit-linked i indeks-linked proizvode te se klasificiraju kao financijska imovina po fer vrijednosti kroz račun dobiti i gubitka.

Ostala potraživanja iskazuju se po amortiziranom trošku umanjenom za umanjenje vrijednosti.

Obveze prema dobavljačima i ostale obveze početno se priznaju po fer vrijednosti i naknadno po amortiziranom trošku.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Netiranje financijskih instrumenata

Financijska imovina i obveze se netiraju, te se u izvještaju o sveobuhvatnoj dobiti iskazuju u neto iznosu, u slučaju kad postoji zakonski provedivo pravo na prijeboj priznatih iznosa i postoji namjera namjera na neto principu ili istovremeno stjecanje imovine i podmirenja obveza.

Prihodi i rashodi se iskazuju u neto iznosu samo kada je to dozvoljeno računovodstvenim standardima ili kad dobici i gubici proizlaze iz grupe sličnih transakcija.

(e) Imovina pod najmom

Najam pri kojem Društvo preuzima sve rizike i nagrade povezane s vlasništvom, klasificira se kao financijski najam. Na datum izvještavanja, Društvo nema financijskih najmova. Ostali najmovi su operativni najmovi (Društvo je najmoprimec), a unajmljena imovina se ne prikazuje u imovini Društva.

Plaćanja po osnovi poslovnih najmova, gdje je Društvo najmoprimec iskazuju se u izvještaju o sveobuhvatnoj dobiti prema linearnoj metodi kroz razdoblje trajanja najma.

(f) Novac i novčani ekvivalenti

Novac i novčani ekvivalenti uključuju stanja na bankovnim računima i novac u blagajni.

(g) Troškovi osoblja

Mirovinski fondovi s propisanim iznosom doprinosa

Obveze za doprinose za mirovinske fondove s propisanim iznosom doprinosa se priznaju kao trošak kroz dobit ili gubitak razdoblja u kojem su nastali.

Jubilarne nagrade i zakonske otpremnine

Obveze po osnovi dugoročnih primanja zaposlenika, kao što su jubilarne nagrade i zakonske otpremnine, iskazuju se u neto iznosu sadašnje vrijednosti obveze za definirana primanja na datum izvještavanja. Za izračun sadašnje vrijednosti obveze koristi se metoda projicirane kreditne jedinice. Kao diskontna stopa koristi se tržišni prinos na državne obveznice na datum izvještavanja.

Otpremnine kod prijevremenog raskida radnog odnosa priznaju se kao trošak kada postoji dokaz da se Društvo obvezala, bez realne mogućnosti odustajanja, na primjenu detaljnog formalnog plana koji podrazumijeva ili raskid radnog odnosa prije normalnog datuma umirovljenja ili isplatu otpremnine temeljem ponude koja je dana kao poticaj za dobrovoljno napuštanje radnog mjesta. Otpremnine za dobrovoljno napuštanje radnog mjesta priznaju se ako je Društvo dalo ponudu za dobrovoljno napuštanje radnog mjesta, ako postoji vjerojatnost da će ponuda biti prihvaćena, a broj prihvaćenih ponuda moguće je pouzdano procijeniti. Ako otpremnine dospjevaju na isplatu više od 12 mjeseci nakon datuma sastavljanja financijskih izvještaja, diskontiraju se na svoju sadašnju vrijednost.

(h) Porez na dobit

Porez na dobit sastoji se od tekućeg i odgođenog poreza. Trošak poreza na dobit iskazuje se u dobiti ili gubitku s izuzetkom poreza na dobit koji se odnosi na stavke priznate izravno u kapitalu i rezervama, kada se porez na dobit priznaje u kapitalu i rezervama.

Tekući porez predstavlja očekivanu poreznu obvezu obračunatu na oporezivu dobit za godinu, koristeći porezne stope koje su bile na snazi ili su u suštini bile važeće na datum izvještavanja i sva usklađenja porezne obveze iz prethodnih razdoblja.

Odgođeni porezi priznaju se bilančnom metodom, odražavajući privremene razlike između knjigovodstvene vrijednosti imovine i obveza za potrebe financijskog izvještavanja i iznosa koji se koriste za potrebe izračuna poreza. Odgođeni porez izračunava se korištenjem poreznih stopa koje se očekuju primjeniti na privremene razlike kada će se one nadoknaditi ili namiriti, a na osnovi propisa koji su bili na snazi ili u suštini važeći na datum izvještavanja.

Odgođena porezna imovina priznaje se do iznosa za koji je vjerojatno da će buduća oporeziva dobit biti dostatna za korištenje privremenih razlika. Odgođena porezna obveza pregledava se na svaki datum izvještavanja te se smanjuje ukoliko više nije vjerojatno da će se povezana porezna korist moći realizirati.

Odgođena porezna imovina i obveze se ne diskontiraju, a iskazuju se kao dugotrajna imovina i/ili dugoročne obveze.

1.3 Značajne računovodstvene politike (nastavak)

(i) Rezervacije

Rezervacija se priznaje kad Društvo, kao posljedicu prošlog događaja, ima sadašnju zakonsku ili izvedenu obvezu koja se može pouzdano procijeniti te je vjerojatno da će biti potreban odljev resursa koji sadrže ekonomske koristi radi podmirivanja te obveze. Rezervacije se utvrđuju diskontiranjem očekivanih budućih novčanih tijekova koristeći stopu prije poreza koja odražava trenutnu tržišnu procjenu vremenske vrijednosti novca i rizike specifične za tu obvezu.

(j) Pričuva za sudjelovanje u dobiti

Osiguranici ili korisnici osiguranja u slučaju mješovitog osiguranja (prema cjenicima HR11, HR11U, HR14, HR21, HR21U, HR 24, HR31, HR31U, HR41, HRC1 i HRC2) imaju pravo na udio u dobiti Društve ostvarenoj upravljanjem imovinom Društva. Pravo na udio u dobiti izračunava se krajem razdoblja nakon isteka treće godine osiguranja kod polica s obročnim plaćanjima premije i nakon isteka prve godine kod polica s jednokratnom uplatom premije. Visinu udjela u dobiti određuje Uprava. Diskrecioni element tih ugovora računovodstveno se evidentira kao obveza unutar pričuve za sudjelovanje u dobiti.

(k) Dionički kapital

Redovni dionički kapital

Redovni dionički kapital predstavlja nominalnu vrijednost uplaćenih običnih dionica klasificiranih u poziciju kapitala i rezervi i denominiran je u kunama.

Dividende

Dividende na redovne dionice se priznaju kao obveza u razdoblju u kojem su izglasane.

Zakonske rezerve

Zakonske se rezerve formiraju u skladu sa Zakonom o trgovačkim društvima. Društvo je dužno u zakonske rezerve unositi dvadeseti dio dobiti tekuće godine sve dok rezerve zajedno s rezervama kapitala (vezane rezerve) ne dostignu visinu od pet posto (5%) temeljnog kapitala Društva.

Zakonske se rezerve mogu iskoristiti za pokrivanje gubitaka koji su nastali u prijašnjim razdobljima, a koji se ne mogu pokriti iz dobiti tekuće godine ili kada nema drugih rezervi. Zakonske rezerve Društva formirane su uplatom dioničara za pokriće gubitka.

Rezerva fer vrijednosti

Rezerva fer vrijednosti obuhvaća nerealizirane neto dobitke i gubitke od promjena fer vrijednosti financijske imovine raspoložive za prodaju, umanjenje za pripadajući odgođeni porez.

Zadržana dobit

Dobit za godinu, zadržana nakon raspoređivanja, prenosi se u rezerve na temelju odluke dioničara ili ostaje u zadržanoj dobiti. Zadržana dobit raspoloživa je za raspodjelu dioničarima.

(l) Umanjenje vrijednosti

Neto knjigovodstvena vrijednost imovine Društva, izuzev financijske imovine (vidi računovodstvenu politiku 1.3 (d) Financijski instrumenti) i odgođene porezne imovine (vidi računovodstvenu politiku 1.3 (h) Porez na dobit) preispituje se na svaki datum izvještavanja kako bi se utvrdilo postoje li indikacije umanjenja vrijednosti. Ako se utvrdi postojanje takvih indikacija, procjenjuje se nadoknadivi iznos imovine. Za imovinu koja nema konačan korisni vijek upotrebe te nematerijalnu imovinu koja još nije u upotrebi, nadoknadivi iznos procjenjuje se na svaki datum izvještavanja.

Gubitak od umanjenja vrijednosti priznaje se kada je knjigovodstvena vrijednost imovine ili jedinice koja generira novac veća od njezinog nadoknadivog iznosa. Jedinica koja generira novac je najmanja prepoznata grupa imovine koja generira novčane tijekove, a koji se mogu zasebno identificirati od onih za drugu imovinu i grupe imovine. Gubitak od umanjenja vrijednosti priznaje se u dobiti ili gubitku. Gubitak od umanjenja vrijednosti priznat za imovinu koja generira novac raspodjeljuje se umanjujući knjigovodstvenu vrijednost imovine unutar te jedinice (skupine jedinica) na linearnoj osnovi.

1.3 Značajne računovodstvene politike (nastavak)

(l) Umanjenje vrijednosti (nastavak)

Nadoknadivi iznos imovine i jedinice koja generira novac je vrijednost imovine u upotrebi ili neto prodajna cijena, ovisno o tome koji je iznos viši. Vrijednost u upotrebi se procjenjuje diskontiranjem očekivanih budućih novčanih tijekova na njihovu sadašnju vrijednost koristeći diskontnu stopu prije poreza koja odražava trenutnu tržišnu procjenu vremenske vrijednosti novca i rizike specifične za tu imovinu.

Gubitak od umanjenja vrijednosti priznat prethodnih godina procjenjuje se na svaki datum izvještavanja radi utvrđivanja je li gubitak smanjen ili više ne postoji. Gubitak od umanjenja vrijednosti se ukida ukoliko je došlo do promjene u procjenama koje su bile korištene za određivanje nadoknadivog iznosa. Gubitak od umanjenja vrijednosti se ukida samo do knjigovodstvene vrijednosti imovine, umanjene za akumuliranu amortizaciju, kakva bi bila izračunata da nije bio priznat gubitak od umanjenja vrijednosti.

(m) Prihodi

Računovodstvena politika vezana uz priznavanje prihoda od sklopljenih ugovora o osiguranju opisana je u bilješci 1.3 (p) Premije.

Financijski prihodi

Prihod od kamata priznaje se u dobit ili gubitak kako nastaje za sve kamatonosne finansijske instrumente koji se mjeru po amortiziranom trošku uz primjenu metode efektivne kamatne stope, tj. stope koja diskonira očekivane buduće novčana tijekove na neto sadašnju vrijednost kroz vrijeme trajanja predmetnog ugovora ili trenutno važeće varijabilne kamatne stope. Prihod od kamata od monetarne imovine po fer vrijednosti kroz dobit ili gubitak se priznaje kao prihod od kamata po kuponskoj kamatnoj stopi.

Financijski prihodi također uključuju neto pozitivne tečajne razlike od preračunavanja monetarne imovine i obveza na tečaj na datum izvještavanja, dividende, neto dobitke od promjene u fer vrijednosti finansijske imovine po fer vrijednosti kroz račun dobit ili gubitka te realizirane neto dobitke kod prestanka priznavanja finansijske imovine raspoložive za prodaju. Prihod od dividende priznaje se u dobit ili gubitak na dan kada su dividende izglasane.

Računovodstvena politika vezana za priznavanje finansijskih prihoda opisana je u bilješci 1.3 (d) Financijski instrumenti u poglavljju „Dobici i gubici“.

Prihod od ulaganja u nekretnine sastoji se od realizirane dobiti pri prodaji nekretnine, prihoda od najma i ostalih prihoda povezanih s ulaganjima u nekretnine. Prihod od najma ulaganja u nekretnine i ostalih operativnih najmova priznaje se kroz dobit i gubitak linearnom metodom tijekom cijelog trajanja najma.

Prihod od naknada i provizija

Naplaćena provizija ili potraživanje za proviziju koje od Društva ne zahtijeva daljnje pružanje usluge priznaje se kao prihod Društva na datum efektivnog početka ili produživanja odgovarajućih polica. Prihod od naknada i provizija uključuje različite provizije po osnovi reosiguranja.

(n) Rashodi

Poslovni rashodi

Poslovni rashodi uključuju troškove pribave polica osiguranja i administrativne troškove.

Troškovi pribave

Troškovi pribave uključuju sve izravne troškove koji nastaju kod zaključivanja ugovora o osiguranju kao što su troškovi osoblja zaposlenog u prodaji, troškovi provizije, te troškovi marketinga i oglašavanja.

Troškovi provizije za život priznaju se po naplati, što je u skladu s povezanim načelom priznavanja prihoda (vidi računovodstvenu politiku 1.3 (p) Premije).

Administrativni troškovi

Administrativni troškovi uključuju troškove osoblja, amortizaciju dugotrajne materijalne i nematerijalne imovine, trošak električne energije i ostale troškove. Ostali troškovi uključuju uglavnom troškove naplate premija, troškove otkaza polica osiguranja, troškove upravljanja portfeljem i administrativne troškove poslova reosiguranja.

1.3 Značajne računovodstvene politike (nastavak)

(n) Rashodi (nastavak)

Troškovi operativnog najma

Plaćanja po operativnom najmu priznaju se u dobit ili gubitak linearnom metodom tijekom trajanja najma. Povlastice kod najma priznaju se u dobit ili gubitak kao sastavni dio ukupnog troška najma.

Financijski rashodi

Financijski rashodi uključuju negativne tečajne razlike od svodenja monetarne imovine i obveza na tečaj na datum izvještaja o financijsko položaju, umanjenje vrijednosti financijske imovine raspoložive za prodaju, nerealizirane gubitke od promjene fer vrijednosti financijske imovine po fer vrijednosti kroz dobit ili gubitak te realizirane gubitke od prodaje financijskih instrumenata.

Računovodstvene politike vezane za priznavanje financijskih rashoda opisane su u bilješci 1.3 (d) u poglaviju „Dobici i gubici“.

(o) Klasifikacija ugovora

Ugovori kojima Društvo preuzima značajan rizik osiguranja od druge strane (ugovaratelj osiguranja) prihvaćajući nadoknaditi štetu ugovaratelju osiguranja ili drugom korisniku osiguranja ako nastupi određeni neizvjesni budući događaj (osigurani događaj) koji negativno utječe na ugovaratelja osiguranja ili drugog korisnika osiguranja klasificiraju se kao ugovori o osiguranju. Rizik osiguranja razlikuje se od financijskog rizika. Financijski rizik je rizik moguće buduće promjene jedne ili više varijabli: kamatnih stopa, cijena vrijednosnica, cijena roba, tečaja stranih valuta, indeksa cijena ili stopa, kreditnog rejtinga ili kreditnih indeksa ili drugih varijabli, uz uvjet da u slučaju nefinancijske varijable ta varijabla nije specifična za jednu ugovornu stranu. Ugovori o osiguranju također mogu donekle prenositi financijski rizik.

Ugovori u kojima prijenos rizika osiguranja s imatelja police na društvo nije značajan, klasificirani su kao ugovori o ulaganju. Na datum izvještavanja Društvo nije imalo ugovora o ulaganju.

Ugovori s obilježjima diskrecionog sudjelovanja u dobiti

Ugovori o osiguranju i ugovori o ulaganju mogu sadržavati obilježja diskrecionog sudjelovanja u dobiti. Ugovor s obilježjem diskrecionog sudjelovanja u dobiti je ugovorno pravo imatelja police na primanje dodatnih iznosa uz minimalna zagarantirana plaćanja, pri čemu će dodatna plaćanja činiti značajan dio ukupnih ugovornih plaćanja i čiji su iznos ili trenutak nastanka diskreciona odluka izdavatelja te koja se ugovorno temelje na:

- uspješnosti određene skupine ugovora ili određenog tipa ugovora; ili
- realiziranim i/ili nerealiziranim prinosima na ulaganja u određene skupine imovine izdavatelja; ili
- dobiti ili gubitku društva koje je izdalо ugovore.

Diskrecioni element tih ugovora računovodstveno se evidentira kao pričuva za sudjelovanje u dobiti.

Pričuvu za diskrecioni bonus čine iznosi proizašli iz polica koje imaju pravo na sudjelovanje u dobitku ili drugih no-linked polica, čije alociranje imateljima polica nije specificirano na datum izvještavanja.

Sudjelovanje u dobiti

Ugovaratelji osiguranja u slučaju doživljjenja i smrti, te ugovaratelji doživotog osiguranja imaju pravo na udio u dobiti Društva ostvarenoj upravljanjem fondovima životnog osiguranja. Pravo na udio u dobiti izračunava se krajem razdoblja nakon isteka prve, odnosno treće godine osiguranja, ovisno o cjeniku. Visinu udjela u dobiti predlaže Uprava, a odobrava Glavna skupština Društva.

Diskrecioni element tih ugovora računovodstveno se evidentira kao pričuva za sudjelovanje u dobiti.

Rezervacije za diskrecione bonuse čine iznosi proizašli iz polica s pravom sudjelovanja u dobiti, čija alokacija po policama nije specificirana na datum izvještavanja. Kad se odluči o alokaciji, vrši se transferi iz rezervacija za diskrecione bonuse.

1.3. Značajne računovodstvene politike (nastavak)

(p) Premije

Policirane premije uključuju sve premije policirane tijekom godine i priznaju se na datum kada je polica sklopljena. Premije uključuju korekciju premije policirane u prethodnim računovodstvenim razdobljima.

Zarađeni dio primljenih premija, uključujući poslove koji nisu završeni, priznaje se kao prihod. Premije se zarađuju od datuma nastanka rizika tijekom razdoblja osiguranja, na temelju obrasca preuzetih rizika. Premije predane u reosiguranje priznate su kao rashod u skladu s obrascem primljenih usluga reosiguranja u istom računovodstvenom razdoblju kao i premije za odgovarajući izravni osigurateljni posao.

Sukladno izuzecima dopuštenim MSFI-em 4 „Ugovori o osiguranju“, premije životnih osiguranja i dalje se računovodstveno evidentiraju na načelu blagajne.

(q) Pričuva prijenosnih premija

Pričuva prijenosnih premija oblikuje se u visini onog dijela zaračunatih bruto premija za koju se procjenjuje da će se zaraditi u razdoblju osiguranja nakon obračunskog razdoblja za koje se pričuva izračunava i izračunata je temeljem „pro rata temporis“ metode.

Pričuva prijenosnih premija životnih osiguranja uključuje se unutar matematičke pričuve životnog osiguranja.

Na izračun reosigurateljnog dijela prijenosne premije primjenjuju se odredbe ugovora o reosiguranju.

(r) Matematička pričuva

Pričuvu osiguranja života izračunao je aktuar Društva, imajući u vidu načela postavljena regulativom za izračun matematičke pričuve za osiguravatelje života, izdane od strane HANFA-e. Pričuva osiguranja života izračunata je na temelju važećih premija, upotrebom Zillmer metode, uzimajući u obzir stvarne troškove pribave, naplate i administrativne troškove kao i sva zajamčena primanja i bonuse već objavljene i predložene. Usvojena je metoda prospективne procjene pričuve.

Zillmer faktori kreću se od 0% do 3,5% ukupnih premija polica osiguranja ovisno o tarifi životnog osiguranja. Zillmer faktori koje upotrebljava Društvo unutar su limita propisanih od strane HANFA-e.

Pričuva se inicijalno mjeri korištenjem pretpostavki korištenih pri izračunu odgovarajućih premija koje ostaju nepromijenjene, osim u slučaju nastanka neadekvatnosti obveze, ili ako HANFA propiše drugačije. Iznos bonusa kojeg treba rasporediti na imatelje polica određen je na datum izvještavanja i prikazan je kao pričuva za sudjelovanje u dobiti.

Iznos bonusa kojeg treba alocirati na vlasnike polica nepovratno je fiksiran na datum izvještaja i prikazan je unutar pričuve za sudjelovanje u dobiti. Društvo nema politiku naknadnog smanjivanja diskrecionog sudjelovanja u dobiti u korist Grupe jednom kad je pričuva za diskrecione bonuse izdvojena.

(s) Štete

Pričuve za prijavljene štete evidentiraju se u trenutku procesiranja štete i priznaju se (određuju) kao iznos koji će biti plaćen za namiru štete. Likvidirane štete povećavaju se za troškove obrade šteta.

Likvidirane štete nadoknade od trećih strana i štete nadoknade od trećih strana koje se predviđaju naplatiti umanjuju plaćene štete.

Pričuve šteta temeljem procjene pojedinačnih šteta i statističkih metoda čine pričuve Društva za procijenjeni konačni trošak namire svih šteta nastalih do datuma izvještavanja, bilo da su prijavljene ili ne, zajedno s povezanim internim i eksternim troškovima obrade šteta i prikladnom marginom opreznosti. Pričuve šteta se ocjenjuju pregledavanjem pojedinačnih šteta te formiranjem pričuve za neprijavljene nastale štete, uvezši u obzir interne i eksterne predvidive događaje, poput promjena u proceduri obrade šteta, inflacije, sudske trendove, zakonodavnih promjena i povijesnog iskustva i trendova.

Reosiguranje i drugi povrati procjenjuju se na sličan način kao i procjena pričuve šteta.

Premda poslovodstvo smatra da je bruto pričuva za štete i povezane povrate od reosiguranja iskazana u odgovarajućem iznosu na temelju njima trenutno raspoloživih informacija i događaja, konačna obveza će varirati kao rezultat naknadnih informacija i događaja i može rezultirati značajnim korekcijama rezerviranih iznosa. Korekcije iznosa pričuve šteta formiranih u prethodnim godinama reflektiraju se u financijskim izvještajima razdoblja u kojem je došlo do korekcije te su objavljene zasebno ako su značajne. Korištene metode i učinjene procjene, redovito se pregledavaju.

1.3 Značajne računovodstvene politike (nastavak)

(t) Reosiguranje

Potraživanja po osnovi ugovora o reosiguranju procjenjuju se za umanjenje vrijednosti na svaki datum izvještavanja. Prepostavlja se da je takva imovina umanjene vrijednosti onda kada postoje objektivni dokazi, da kao rezultat događaja nastalih nakon početnog priznavanja Društvo možda neće naplatiti sve dospjele iznose te da događaj ima mjerljivi utjecaj na iznose koje će Društvo primiti od reosiguratelja.

Društvo cedira reosiguranje u sklopu redovnog poslovanja sa svrhom ograničavanja njegovog neto potencijalnog gubitka kroz diverzifikaciju rizika. Ugovori o reosiguranju ne lišavaju Društvo njegove izravne obveze prema osiguranicima.

Cedirane premije i nadoknadivi iznosi prezentirani su u izvještaju o sveobuhvatnoj dobiti i izvještaju o financijskom položaju na bruto principu.

Samo se ugovori iz kojih proizlazi značajan prijenos rizika osiguranja računovodstveno evidentiraju kao ugovori o reosiguranju. Iznosi naplativi po takvim ugovorima priznaju se u istoj godini kao i povezana šteta. Ugovori koji ne prenose značajan rizik osiguranja (tj. financijsko reosiguranje), računovodstveno se evidentiraju kao depoziti. Na datum izvještavanja, Društvo nije imalo takvih ugovora.

Imovina iz poslova reosiguranja uključuje iznose potraživanja od društava za reosiguranje za cedirane obveze iz osiguranja. Iznosi naplativi od reosiguratelja su procijenjeni na način konzistentan s pričuvama za štete ili štete isplaćene po osnovi reosigurane police.

Imovina iz poslova reosiguranja sadrži stvarne ili procijenjene iznose koji su, na osnovi ugovora o reosiguranju, naplativi od reosiguratelja u vezi s tehničkim pričuvama. Imovina iz poslova reosiguranja vezana uz tehničke pričuve formira se na temelju uvjeta ugovora o reosiguranju i vrednuje na istoj osnovi kao i povezane reosigurane obveze. Društvo formira rezervacije za procijenjenu nenaplativu imovinu iz poslova reosiguranja, ukoliko su potrebne.

Provizije reosiguranja i profitne provizije

Provizija reosiguranja i profitna provizija uključuju provizije koje su primljene ili se potražuju od reosiguratelja i udjele u dobiti temeljene na ugovorima o reosiguranju.

(u) Obveze i povezana imovina s osnove testa adekvatnosti obveza

Ugovori o osiguranju testiraju se radi utvrđivanja adekvatnosti obveza diskontiranjem tekućih procjena svih budućih ugovornih novčanih tijekova i uspoređujući taj iznos s knjigovodstvenom vrijednošću obveza neto od ostale povezane imovine i obveza. Gdje se utvrdi nedostatak obveza, formira se dodatna pričuva i Društvo priznaje gubitak u dobiti ili gubitak.

MSFI 4 zahtijeva test adekvatnosti obveza nastalih iz ugovora o osiguranju. Društvo procjenjuje na kraju kalendarske godine jesu li njegove iskazane obveze za osiguranje adekvatne, koristeći sadašnje procjene budućih novčanih tijekova po svim svojim ugovorima o osiguranju. Ako navedena procjena pokaže da je knjigovodstvena vrijednost obveza iz osiguranja nedovoljna u odnosu na procijenjene buduće novčane tijekove, cjelokupni manjak priznaje se na teret dobiti ili gubitka. Procjene budućih novčanih tijekova temelje se na realnim aktuarskim pretpostavkama uzimajući u obzir iskustvo o nastanku štete, najnovije demografske tablice, aspekte smrtnosti, poboljševanja, povrate na ulaganje, troškove i inflaciju.

(v) Mjerenje obveza unit-linked i indeks-linked ugovora

Obveze vezane uz „unit-linked“ i „indeks-linked“ ugovore vode se po fer vrijednosti kroz račun dobiti i gubitka. Transakcijski troškovi i pristupne naknade u vezi s financijskim obvezama mjerelim po fer vrijednosti ne uključuju se prilikom početnog mjerenja i priznaju se kao rashod kada nastanu. Financijska obveza mjeri se na temelju neto knjigovodstvene vrijednosti imovine i obveza koje se drže radi pokrića ugovora.

(w) Potraživanje i obveze iz osiguranja

Potraživanje i obveze iz osiguranja računovodstveno se vode u skladu s MSFI 4. Potraživanje i obveze iz osiguranja uključuju potraživanja i obveze koje proizlaze iz ugovora o osiguranju i reosiguranju koje je Društvo sklopilo. Premije životnih osiguranja priznaju se na načelu blagajne.

1.4 Računovodstvene procjene i prosudbe

Ove objave nadopunjaju bilješku o upravljanju financijskim rizicima (bilješka 1.37 Upravljanje financijskim rizikom) i bilješku o upravljanju rizikom osiguranja (bilješka 1.5 Upravljanje rizikom osiguranja).

Društvo radi procjene i pretpostavke o budućnosti. Takve računovodstvene procjene, po definiciji, će rijetko odgovarati stvarnim rezultatima. Procjene i prosudbe koje nose znatan rizik mogućih značajnih usklađa knjigovodstvene vrijednosti imovine i obveza u sljedećoj poslovnoj godini, opisane su u nastavku.

1.4.1. Glavni izvori neizvjesnosti vezani uz procjene

Gubici od umanjenja vrijednosti zajmova i potraživanja

Potreba za umanjenje vrijednosti imovine koja se vodi po amortiziranom trošku procjenjuje se kako je opisano u računovodstvenoj politici 1.3 (d) Financijski instrumenti - Umanjenje vrijednosti financijske imovine.

Umanjenje vrijednosti za pojedinačne izloženosti u ukupnim gubicima od umanjenja vrijednosti temelji se na najboljoj procjeni poslovodstva o sadašnjoj vrijednosti očekivanih budućih novčanih primitaka. Pri procjeni tih novčanih primitaka, poslovodstvo procjenjuje financijski položaj dužnika i neto prodajnu vrijednost instrumenata osiguranja. Svaka imovina koja je pretrpjela umanjenje vrijednosti procjenjuje se zasebno i funkcija kreditnog rizika neovisno odobrava strategiju oporavka kao i procjenu ostvarivih novčanih tijekova.

Utvrđivanje fer vrijednosti

Utvrđivanje fer vrijednosti financijske imovine za koju ne postoji tržišna cijena zahtjeva korištenje metoda vrednovanja koje su opisane u računovodstvenoj politici 1.3 (d) Financijski instrumenti. Za financijske instrumente kojima se rijetko trguje i koji imaju netransparentnu cijenu, fer vrijednost je manje objektivna i zahtjeva različit stupanj prosudbe ovisno o likvidnosti, koncentraciji, neizvjesnosti tržišnih faktora, cjenovnim pretpostavkama i ostalim rizicima koji utječu na pojedini instrument.

Zajmovi i potraživanja izraženi su po amortiziranom trošku umanjenom za ispravak vrijednosti.

Tržišna vrijednost zajmova i potraživanja koji dospievaju unutar 12 mjeseci približno je jednaka njihovoj knjigovodstvenoj vrijednosti zbog njihovog kratkoročnog dospijeća. Knjigovodstvena vrijednost zajmova i potraživanja s rokom dospijeća preko 12 mjeseci i fiksним kamatnim stopama nije značajna na dan izvještavanja.

Tržišna vrijednost dužničkih vrijednosnih papira klasificiranih kao imovine raspoložive za prodaju temeljena je na zaključnim prosječnim cijenama na dan izvještavanja.

U kategoriju mjerenu pokazateljima 2. razine ubrajaju se instrumenti koji se vrednuju prema cijenama koje kotiraju na aktivnim tržištima za financijsku imovinu povezanu s dužničkim vrijednosnim papirima vezanima uz neki indeks ili primjenom nekih drugih metoda vrednovanja, kao što je diskontirani novčani tok, u kojima su svi ulazni podaci posredno ili neposredno vidljivi iz tržišnih podataka.

Društvo koristi sljedeću hijerarhiju mjerjenja fer vrijednosti koja odražava značajnost inputa korištenih prilikom mjerjenja fer vrijednosti:

- Razina 1: Fer vrijednost financijskih instrumenata temelji se na njihovim kotiranim tržišnim cijenama dostupnim na aktivnom tržištu.
- Razina 2: Fer vrijednost financijskih instrumenata procjenjuje se primjenom tehnika procjene na temelju mjerljivih inputa, bilo direktnih (na primjer cijene) ili indirektnih (na primjer izvedenih iz cijena).
- Razina 3: Fer vrijednost financijskih instrumenata procjenjuje se primjenom tehnika procjene koje se ne temelje na mjerljivim inputima.

1.4. Računovodstvene procjene i prosudbe (nastavak)

1.4.1. Glavni izvori neizvjesnosti vezani uz procjene (nastavak)

31. prosinca 2013.	Razina 1	Razina 2	Razina 3	Ukupno
	000 kn	000 kn	000 kn	000 kn
Financijska imovina raspoloživa za prodaju				
~ Dužničke vrijednosnice	294.216	-	-	294.216
~ Vlasničke vrijednosnice	-	551	-	551
~ Investicijski fondovi	1.698	-	-	1.698
Ulaganja za UL/IL	50.848	-	-	50.848
	—	—	—	—
Ukupna financijska imovina po fer vrijednosti	346.762	551	-	347.313
	—	—	—	—
31. prosinca 2012.	Razina 1	Razina 2	Razina 3	Ukupno
	0 kn	0 kn	0 kn	0 kn
Financijska imovina raspoloživa za prodaju				
~ Dužničke vrijednosnice	251.973	-	-	251.973
~ Vlasničke vrijednosnice	-	1.094	-	1.094
~ Investicijski fondovi	2.022	-	-	2.022
Ulaganja za UL/IL	26.804	-	-	26.804
	—	—	—	—
Ukupna financijska imovina po fer vrijednosti	280.799	1.094	-	281.893
	—	—	—	—

Tijekom 2013. godine nije bilo značajnih prijenosa imovine između razina 1 i 2 hijerarhije fer vrijednosti te nije bilo nikakvih prijenosa na ili sa razine 3.

Neizvjesnost procjena vezana uz formiranje pričuva

Najznačajnije procjene vezane uz financijske izvještaje Društva odnose se na formiranje pričuva.

Osnovne pretpostavke korištene pri izračunu pričuve životnih osiguranja su prikazane u bilješci 1.18 (f) Pričuve za ugovore o osiguranju.

Upravljanje rizikom osiguranja je detaljno opisano u bilješci 1.6 Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslova osiguranja, dok su pričuve za ugovore o osiguranju analizirane u bilješci 1.18 Pričuve za ugovore o osiguranju.

Porezi

Društvo formira poreznu obvezu u skladu s poreznim zakonima Republike Hrvatske. Porezne prijave podložne su kontroli od strane poreznih vlasti koje imaju pravo naknadno pregledati poslovne knjige poreznog obveznika.

Regulatorni zahtjevi

HANFA je ovlaštena za provođenje regulatornog pregleda poslovanja Društva i može zahtijevati promjene knjigovodstvene vrijednosti imovine i obveza, u skladu s odgovarajućim propisima.

1.4. Računovodstvene procjene i prosudbe (nastavak)

1.4.2. Ključne računovodstvene prosudbe u primjeni računovodstvenih politika Društva

Ključne računovodstvene prosudbe u primjeni računovodstvenih politika Društva su sljedeće:

Klasifikacija financijske imovine i obveza

Računovodstvene politike Društva omogućavaju klasifikaciju imovine i obveza na početku, u određenim okolnostima, u različite računovodstvene kategorije. Prilikom klasifikacije financijske imovine i obveza kao „namijenjene trgovanim“, Društvo utvrđuje da li zadovoljava definiciju imovine i obveza namijenjenih trgovaniju kako je navedeno u računovodstveno politici 1.3 (d) Financijski instrumenti. U raspoređivanju financijske imovine po fer vrijednosti kroz dobiti ili gubitak, Društvo utvrđuje da zadovoljavaju jedan od kriterija za ovakvo raspoređivanje navedenih u računovodstvenoj politici 3 (f). Reklasifikacija financijske imovine i financijskih obaveza u portfelj po fer vrijednosti kroz račun dobiti i gubitka dozvoljena je u rijetkim slučajevima. Ulaganja koja se drže do dospijeća može biti klasificirana kao takva ukoliko Društvo ima pozitivne namjere i mogućnosti držanja te imovine do dospijeća.

Vrednovanje financijske imovine

Računovodstvene politike Društva vezano za imovinu iskazanu po fer vrijednosti kroz račun dobiti i gubitka prikazane su u računovodstvenoj politici 1.3 (d). Društvo mjeri tržišne fer vrijednosti koristeći hijerarhiju tržišnih vrijednosti kako je prikazano u bilješci 1.4.1 kao dio upravljanja financijskim rizicima.

Klasifikacija proizvoda

Računovodstvena politika Društva vezana uz klasifikaciju ugovora o osiguranju opisana je u bilješci 1.3 (o) Klasifikacija ugovora.

Procijenjeni korisni vijek uporabe opreme i nematerijalne imovine

Društvo nastavlja koristiti određenu opremu te nematerijalnu imovinu koja je u potpunosti amortizirana. Stope amortizacije su inicijalno određene temeljem najbolje procjene korisnog vijeka upotrebe ove imovine.

Poslovodstvo vjeruje da je to prikladno, budući da će Društvo uskoro prestati s upotrebom ove imovine.

Test umanjenja vrijednosti za ulaganja u vlasničke vrijednosnice klasificirane kao raspoložive za prodaju

Uslijed promjena na tržištu kapitala, povećane volatilnosti u smanjenju tržišnih vrijednosti, Uprava vjeruje da politika umanjenja vrijednosti instrumenata klasificiranih kao raspoloživi za prodaju predstavlja značajnu računovodstvenu prosudbu

- a) Test umanjenja na dan 31. prosinca 2013.

	Uvjet datuma izvještavanja	Uvjet tržišne vrijednosti	Trošak umanjenja vrijednosti na dan
Vlasnički instrumenti	50% 000 kn 425	80% 000 kn 425	31.12.2013. 000 kn 425
	<hr/>	<hr/>	<hr/>

- b) Utjecaj na dobit i gubitak uz promjenu uvjeta datuma izvještavanja s 60% na 80%

	Uvjet datuma izvještavanja	Uvjet tržišne vrijednosti	Trošak umanjenja vrijednosti na dan
Vlasnički instrumenti	60% '000 kn 425	80% '000 kn 425	31.12.2013. '000 kn 425
	<hr/>	<hr/>	<hr/>

1.4. Računovodstvene procjene i prosudbe (nastavak)

1.4.2. Ključne računovodstvene prosudbe u primjeni računovodstvenih politika Društva (nastavak)

- c) Utjecaj na dobit i gubitak uz promjenu uvjeta datuma izvještavanja s 40% na 80%

	Uvjet datuma izvještavanja	Uvjet tržišne vrijednosti	Trošak umanjenja vrijednosti na dan
Vlasnički instrumenti	40% 000 kn 425	80% 000 kn 425	31.12.2013. 000 kn 425
	=====	=====	=====

- d) Utjecaj na dobit i gubitak uz promjenu uvjeta tržišne vrijednosti s 50% na 90%

	Uvjet datuma izvještavanja	Uvjet tržišne vrijednosti	Trošak umanjenja vrijednosti na dan
Vlasnički instrumenti	50% 000 kn 425	90% 000 kn 425	31.12.2013. 000 kn 425
	=====	=====	=====

- e) Utjecaj na dobit i gubitak uz promjenu uvjeta tržišne vrijednosti s 50% na 70%

	Uvjet datuma izvještavanja	Uvjet tržišne vrijednosti	Trošak umanjenja vrijednosti na dan
Vlasnički instrumenti	50% 000 kn 425	70% 000 kn 425	31.12.2013. 000 kn 425
	=====	=====	=====

1.5 Upravljanje rizikom osiguranja

Rizik osiguranja se odnosi na neizvjesnost poslova osiguranja. Najznačajnije komponente rizika osiguranja su premijski rizik i rizik pričuva. Oni se odnose na adekvatnost premijskih tarifa i adekvatnost pričuva u odnosu na obveze iz osiguranja i kapitalnu osnovu.

Premijski rizik je prisutan u trenutku izdavanja police prije nego što se dogodi osigurani slučaj. Postoji rizik da će ukupni izdaci koji će nastati biti veći od onih zaračunatih u premiji. Rizik pričuva predstavlja rizik da je absolutna razina tehničkih pričuva krivo procijenjena.

Rizik pribave osiguranja života uključuje biometrijski rizik (koji uključuje smrtnost, dugovječnost, rizik poboljševanja i invalidnosti) i rizik odustajanja. Rizik odustajanja predstavlja veću ili manju stopu odustajanja od polica, prekida osiguranja, promjena u statusu kapitalizacije (prestanak plaćanja premije) i otkupa.

1.5 Upravljanje rizikom osiguranja (nastavak)

Upravljanje rizicima

Društvo upravlja rizikom osiguranja kroz procedure odobravanja proizvoda koje uključuju test profitabilnosti novih proizvoda tarifiranje, dizajn proizvoda i upravljanjem reosiguranjem.

Strategija pribave teži razlicitosti koja će osigurati uravnotežen portfelj i temelji se na velikom portfelju sličnih rizika tijekom više godina što smanjuje varijabilnost rezultata.

Društvo reosigurava dio rizika koje pribavlja kako bi kontroliralo izloženost gubicima i zaštitilo kapitalnu osnovu.

Cedirano reosiguranje sadrži kreditni rizik i takva potraživanja od osiguranja su prikazana nakon umanjenja za nenaplative iznose. Društvo prati financijsko stanje reosiguratelja i većinom sklapa ugovore s reosigurateljima koji imaju rejting A.

Društvo ima proporcionalni ugovor o reosiguranju za svoje proizvode.

Adekvatnost obveza se procjenjuje uzevši u obzir odgovarajuću imovinu (fer i knjigovodstvenu vrijednost, valutu i osjetljivost na kamatne stope), promjene u kamatnim stopama i tečajevima valuta i razvoju smrtnosti, poboljševanja, odustajanjima i troškovima kao i općim uvjetima na tržištu.

Koncentracija rizika osiguranja

Ključni aspekt rizika osiguranja kojem je Društvo izloženo je stupanj koncentracije rizika osiguranja koji određuje stupanj do koga određeni događaj ili serija događaja mogu utjecati na obveze Društva. Takva koncentracija može proizaći iz pojedinog ugovora o osiguranju ili iz većeg broja ugovora. Važan aspekt koncentracije rizika osiguranja je da može proizaći iz akumulacije rizika kroz različite vrste osiguranja.

Koncentracija rizika može proizći iz rijetkih događaja s velikim posljedicama kao što su prirodne katastrofe, u situacijama kada je Društvo izloženo neočekivanim promjenama u trendovima, na primjer, neočekivane promjene u ljudskoj smrtnosti ili u ponašanju osiguranika; ili kada značajni sudski ili regulatorni rizici mogu prouzrokovati velike pojedinačne gubitke, ili imati utjecaj koji se širi na veliki broj ugovora.

Rizici koje pribavlja Društvo su primarno locirani u Republici Hrvatskoj.

Za ugovore o životnom osiguranju koji pokrivaju smrt osiguranika ne postoji znatna zemljopisna koncentracija rizika, iako koncentracija svote pod rizikom može utjecati na omjer isplate osiguranja na razini portfelja. Svote pod rizikom za životna osiguranja iznose kako slijedi:

Vrsta osiguranja	Svota pod rizikom			
	2013. '000 kn	%	2012. '000 kn	%
Životno osiguranje – tradicionalni proizvodi	1.145.806	30,98%	1.223.890	31,07%
1 Životna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	4.685	0,13%	2.513	0,06%
2 Dodatna osiguranja uz životno osiguranje	2.547.619	68,89%	2.713.013	68,87%
Stanje na dan 31. prosinca	3.698.110	100,00%	3.939.416	100,00%

1.5 Upravljanje rizikom osiguranja (nastavak)

Tablice za dugoročne ugovore o osiguranju prikazane u nastavku, daju pregled koncentracije rizika kroz šest skupina ugovora grupiranih po osiguranim svotama za svaki osigurani život.

Osigurana svota po osiguraniku na kraju 2013. godine kn	Ukupna osigurana svota			
	Prije reosiguranja		Poslije reosiguranja	
	'000 kn	%	'000 kn	%
< 20.000	193.454	12,09%	190.066	15,64%
20.001-40.000	299.592	18,72%	292.472	24,07%
40.001-60.000	164.015	10,25%	156.671	12,90%
60.001-80.000	170.188	10,64%	164.542	13,54%
80.001-100.000	98.851	6,18%	93.911	7,73%
> 100.001	673.964	42,12%	317.225	26,11%
Stanje na dan 31. prosinca 2013.	1.600.064	100,00%	1.214.887	100,00%

Osigurana svota po osiguraniku na kraju 2012. godine kn	Ukupna osigurana svota			
	Prije reosiguranja		Poslije reosiguranja	
	'000 kn	%	'000 kn	%
< 20.000	138.606	8,64%	138.496	10,01%
20.001-40.000	283.510	17,68%	283.578	20,49%
40.001-60.000	204.773	12,77%	205.094	14,82%
60.001-80.000	178.205	11,11%	178.965	12,93%
80.001-100.000	97.386	6,07%	97.945	7,08%
> 100.001	701.181	43,73%	479.872	34,67%
Stanje na dan 31. prosinca 2012.	1.603.661	100,00%	1.383.950	100,00%

1.6 Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslova osiguranja

Na datum izještavanja formira se pričuva za procijenjeni konačni trošak podmirenja svih nastalih šteta koje proizlaze iz događaja nastalih do toga datuma, bilo da su prijavljene ili ne, zajedno s odgovarajućim troškovima obrade šteta, umanjeno za već isplaćene iznose.

Obveza za prijavljene, a neisplaćene štete (RBNS) je procijenjena posebno za svaku pojedinačnu štetu uvezši u obzir okolnosti, dostupne informacije od procjenitelja i povjesne dokaze o iznosima sličnih šteta. Pojedinačne štete se redovno pregledavaju i rezerva se redovno ažurira kada se pojave nove informacije.

Procjena pričuve za nastale, a neprijavljenе štete (IBNR) je općenito podložna većem stupnju neizvjesnosti, nego pričuva za prijavljene štete. IBNR pričuvu procjenjuju aktuari Društva koristeći statističke metode.

Ključne metode, koje se nisu mijenjale u odnosu na prošlu godinu, su:

- metoda procijenjenog iznosa štete, koja koristi iskustvo Društva s prosječnim iznosima šteta;
- metoda najbolje usporedbe, koja koristi iskustvo usporedive, više razvijene skupine osiguranja kako bi se procijenio trošak šteta.

1.6 Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslova osiguranja (nastavak)

IBNR pričuve su inicijalno procijenjene u bruto iznosu i radi se poseban izračun kako bi se procijenio udio reosiguranja.

Matematička pričuva se računa neto prospektivnom metodom koristeći iste statističke podatke i kamatne stope koje se koriste kod izračuna cjenika. Matematička pričuva se računa sukladno Pravilniku o minimalnim standardima, načina obračuna i mjerilima za izračun tehničkih pričuva osiguranja. Pretpostavke koje se koriste su određene na početku trajanja police i ostaju važiti do isteka obveza, osim u slučaju nastanka neadekvatnosti obveze, ili ako HANFA propiše drugačije. Police životnog osiguranja vezane su uz Euro.

Garantirana tehnička kamatna stopa ukalkulirana u police iznosi 3,25% za cjenike HR11, HR11U, HRR i HRRU, 2,75% za HRC1 te 2,5% za HRR2, HRR2U, HRR3, HRR4, HRR4U, HRIL1U, HRIL2U, HR21, HR31, HR41, HR21U i HR31U te 2% za HR14, HR24 prema stvarnoj tehničkoj kamatnoj stopi korištenoj u određivanju premije.

Osnovne pretpostavke korištene u izračunu značajnih komponenti matematičke pričuva su navedene u bilješci 1.18 (d) Pričuve za ugovore o osiguranju - Matematička pričuva.

U 2013. godini nije bilo značajnih promjena u pretpostavkama koje se tiču mjerjenja pričuva životnog osiguranja.

Diskrecioni bonusi osiguranicima

Osigurani ili korisnici polica osiguranja u mješovitim osiguranjima (HR11, HR11U, HR21, HR21U, HR31, HR31U, HR41, HRC1 i HRC2) i doživotnim osiguranjima (HR14, HR24) imaju pravo na udio u dobiti Društva ostvaren upravljanjem sredstvima životnog osiguranja. Udio u dobiti se računa 31. prosinca svake godine po isteku prve godine osiguranja (HR11U, HR21U, HR31U), odnosno treće godine osiguranja (HR11, HR21, HR31, HR41, HRC1, HRC2, HR14, HR24). U slučaju doživljaja, udio u dobiti se isplaćuje zajedno s osiguranim iznosom. U slučaju smrti, Društvo plaća osigurani iznos i udio u dobiti koji je do tada obračunat. Društvo rezervira iznose diskrecionih bonusa osiguranicima unutar pričuva životnog osiguranja.

1.7 Test adekvatnosti obveza

Matematička pričuva se općenito testira u odnosu na izračun budućih novčanih tijekova koristeći eksplicitne i konzistentne pretpostavke svih faktora – budućih premija, smrtnosti, poboljevanja, rezultata ulaganja, isteka, otkupa, garancija, bonusa osiguranicima, troškova i iskorištavanja opcija koje su na raspolaganju osiguranicima. Za tu svrhu Društvo koristi testiranje dobiti za većinu proizvoda u portfelju. Tamo gdje su dostupni vjerodostojni tržišni podaci, pretpostavke su izvedene iz vidljivih tržišnih cijena.

Međutim, u nedostatku tržišnih transakcija u gospodarskom sustavu u kojem Društvo posluje, u velikom broju slučajeva nastaju značajne poteškoće u podešavanju pretpostavki korištenih u vidljivim tržišnim uvjetima.

Pretpostavke koje se ne mogu pouzdano temeljiti na tržišnim vrijednostima temelje se na tekućim pretpostavkama izračunatim na temelju internih modela Društva i javno dostupnih izvora (npr. demografski podaci objavljeni od strane nacionalnih zavoda za statistiku).

Zahvaljujući razini neizvjesnosti vezanoj za budući razvoj tržišta osiguranja i portfelja Društva, Društvo koristi razumno konzervativne marže za rizik i neizvjesnost.

Početne pretpostavke se godišnje ažuriraju na temelju nedavnog iskustva.

Osnovne pretpostavke korištene u testu adekvatnosti obaveza su:

Segmentacija

Društvo segmentira proizvode u nekoliko homogenih skupina prema tipu proizvoda. Svaka skupina se zasebno testira za adekvatnost obveza. Nedostatnost obveza u individualnim skupinama ne netira se viškom obveza koji proizlazi iz drugih grupa prilikom utvrđivanja potrebnih dodatnih obveza.

Neto sadašnja vrijednost budućih novčanih tijekova izračunata na temelju dolje opisanih pretpostavki se uspoređuje s obvezama iz osiguranja, za svaku grupu proizvoda zasebno. Ako ta usporedba pokazuje da je knjigovodstvena vrijednost obveza iz osiguranja nedovoljna uvezvi u obzir procijenjene novčane tijekove, cjelokupni nedostatak se priznaje u dobit ili gubitak priznavanjem dodatne obveze.

1.7 Test adekvatnosti obveza (nastavak)

Smrtnost i poboljševanje

Smrtnost i poboljševanje se obično temelje na podacima hrvatskog Državnog zavoda za statistiku i usklađuju na temelju statističkih analiza iskustva smrtnosti za Društvo.

Koriste se tablice smrtnosti stanovništva Republike Hrvatske (MT RH) iz 2001-02.

Prepostavke za smrtnost se usklađuju za maržu za rizik i neizvjesnost.

Postojanost

Buduće ugovorne premije se uključuju bez uzimanja u obzir indeksacije premije. Prepostavke o istecima i otkupima temelje se na prošlom iskustvu Društva (podijeljeno po vrsti i trajanju polica). Društvo redovno ispituje stvarne stope postojanosti prema vrsti proizvoda i trajanjima i sukladno tome usklađuje prepostavke.

Troškovi

Prepostavke o budućim troškovima obnove i održavanja polica uključene u test adekvatnosti obveza izvode se iz tekućeg iskustva Društva. Za buduća razdoblja novčani tokovi za troškove uvećani su za faktor jednak procjeni buduće stope inflacije.

Očekivani povrat od investicija i diskontna stopa

Budući povrati od investicija su izračunati koristeći Eursku nerizičnu kamatnu krivulju i iznosi 2,52%. Diskontna krivulja jednaka je Eurskoj nerizičnoj kamatnoj krivulji.

Diskontna stopa je jednaka očekivanom povratu na buduća ulaganja, uzimajući u obzir kreditni rizik, ročnost, valutnu strukturu ulagačkog portfelja Društva usklađenu za marginu neizvjesnosti.

Raspodjela dobiti

Budući je za većinu polica osiguranja života iznos i vrijeme dodjele bonusa osiguranicima diskrecijsko pravo Društva, procjena adekvatnosti obveza ne uzima u obzir buduće diskrecione bonuse.

1.8 Osjetljivost sadašnje vrijednosti budućih profita na promjene u značajnim varijablama

Dobit ili gubitak i obveze iz poslova osiguranja su uglavnom osjetljive na promjene u smrtnosti, stopi odustajanja, stopi troškova i diskontnoj stopi koje su procijenjene za potrebe izračuna adekvatnosti obveza tijekom testa adekvatnosti obveza.

Društvo je procijenilo utjecaj promjene u ključnim varijablama koje imaju značajan utjecaj na sadašnju vrijednost budućih obveza i sadašnju vrijednost budućih prihoda Društva na kraju godine.

Test adekvatnosti obveza – modelirani budući tokovi	2013. '000 kn
Base run („početna vrijednost“)	376.439
Prinos od ulaganja -100bp	413.343
Smrtnost +5%	377.743
Troškovi održavanja polica +10%	383.103

Test adekvatnosti obveza proveden je na čitavom portfelju.

Base run („početna vrijednost“) predstavlja buduće novčane tokove testa adekvatnosti obveza izračunate koristeći prepostavke opisane u bilješci 1.7. Test adekvatnosti obveza.

Promjene u varijablama predstavljaju razumne moguće promjene koje bi da su se dogodile utjecale na značajnu promjenu osigurateljnih obveza na datum financijskog položaja. Razumne moguće promjene ne predstavljaju očekivane promjene u varijablama niti najgori mogući scenarij.

1.8 Osjetljivost sadašnje vrijednosti budućih profita na promjene u značajnim varijablama (nastavak)

Analiza je pripremljena za promjenu varijabli bez promjene u ostalim pretpostavkama i zanemaruje promjenu vrijednosti odgovarajuće imovine.

Osjetljivost je izračunata za nepovoljno kretanje, dakle osjetljivost na promjene u smrtnosti je izračunata za utjecaj povećanja u smrtnosti za proizvode životnog osiguranja za 5% na buduće novčane tijekove testa adekvatnosti obveza, osjetljivost na promjene u stopama troškova je izračunata za utjecaj porasta od 10% u troškovima održavanja polica na buduće novčane tijekove testa adekvatnosti obveza.

Dobit ili gubitak i obveze iz poslova osiguranja (kako pokazuju budući novčani tokovi) su najviše pod utjecajem smanjenja kamatnih stopa i povećanja troškova održavanja polica.

1.9 Odredbe i uvjeti ugovora o osiguranju koje imaju značajan utjecaj na iznos, vrijeme i neizvjesnost budućeg novčanog toka

Sudjelovanje u dobiti

Police osiguranja života Društva uključuju pravo na sudjelovanje u dobiti u skladu s uvjetima osiguranja. Sudjelovanja u dobiti se dodjeljuju prema diskreciji Društva i priznaju kad su predloženi od strane Uprave i odobreni od strane Glavne Skupštine Društva u skladu s odgovarajućim zakonskim zahtjevima. Nakon što se alociraju osiguranicima, bonusi postaju garantirani.

Premije

Premije mogu biti plative u redovnim ratama ili kao jednokratne premije na početku trajanja police. Neki od mješovitih proizvoda osiguranja sadrže indeksaciju premije koja može biti iskorištena od strane osiguranika godišnje. Kad se opcija ne iskoristi premije se ne uvećavaju za ugovoren indeks.

Osiguranje za slučaj smrti

Tradicionalno osiguranje za slučaj smrti uključuje rizik smrti. Premije se plaćaju redovito ili kao jednokratne premije. Police nude fiksnu osiguranu svotu u slučaju smrti. Naknade u slučaju smrti plaćaju se samo ako osiguranik umre tijekom trajanja police osiguranja.

Doživotno osiguranje za slučaj smrti

Doživotno osiguranje za slučaj smrti uključuje rizik smrti. Premije se plaćaju redovito, a najduže prvih 10 godina trajanja osiguranja. Police nude fiksnu osiguranu svotu u slučaju smrti.

Osiguranje za slučaj smrti i doživljaja

Ovo su također tradicionalni proizvodi osiguranja života koji pružaju dugoročnu financijsku zaštitu. Mnoge dugoročne police pružaju mogućnost osiguranicima da financiraju svoje potrebe tijekom razdoblja mirovine. Kapitalne police osiguranja života za redovnu ili jednokratnu premiju pokrivaju rizik smrti i doživljaja. Nezgoda može biti priključni proizvod osnovnom pokriću. Naknade iz osiguranja plaćaju se jednokratno.

Unit-linked životno osiguranje

Životno osiguranje kombinira tradicionalno dugoročno osiguranje života s rizikom smrti i mogućnost da se investira redovna premija ili dodatna jednokratna premija u određene investicijske fondove. Osiguranik određuje fond u koji se plaćanja ulažu i može promijeniti fond tijekom ugovora. Može platiti dodatnu jednokratnu premiju ili povući dio vrijednosti police.

Index-linked životno osiguranje

Index-linked životno osiguranje je proizvod s jednokratnom premijom koji uključuje osiguranje života s rizikom smrti i oblik štednje sa jamčenom vrijednosti po dospijeću. Štedni dio ulaze se u strukturirane instrumente s garantiranom vrijednošću po dospijeću (jamstvo izdavatelja). Stoga, osiguranici imaju osiguranu vrijednost po dospijeću police, međutim nema jamstva prilikom otkupa police.

1.10 Oprema

	Motorna vozila '000 kn	Oprema i namještaj '000 kn	Materijalna imovina u pripremi '000 kn	Ukupno '000 kn
Trošak nabave				
Stanje na dan 1. siječnja 2012	934	3.261	-	4.195
Povećanja	-	271	-	271
Otuđenja	-	(162)	-	(162)
Stanje na dan 31. prosinca 2012	934	3.370	-	4.304
Stanje na dan 1. siječnja 2013	934	3.370	-	4.304
Povećanja	-	345	10	355
Otuđenja	-	(14)	-	(14)
Stanje na dan 31. prosinca 2013	934	3.701	10	4.645
Amortizacija i umanjenje vrijednosti				
Stanje na dan 1. siječnja 2012	205	2.737	-	2.942
Trošak amortizacije za razdoblje	187	255	-	442
Otuđenja	-	(137)	-	(137)
Stanje na dan 31. prosinca 2012	392	2.855	-	3.247
Stanje na dan 1. siječnja 2013	392	2.855	-	3.247
Trošak amortizacije za razdoblje	183	276	-	459
Otuđenja	-	(14)	-	(14)
Stanje na dan 31. prosinca 2013	575	3.117	-	3.692
Neto knjigovodstvena vrijednost				
Na dan 1. siječnja 2012	729	524	-	1253
Na dan 31. prosinca 2012	542	515	-	1057
Na dan 1. siječnja 2013	542	515	-	1.057
Na dan 31. prosinca 2013	359	584	10	953

Trošak amortizacije razdoblja priznaje se kao dio administrativnih troškova u izvještaju o sveobuhvatnoj dobiti.

1.11 Ulaganje u nekretnine

	Ukupno '000 kn
Trošak nabave	
Stanje na dan 1. siječnja 2012	11.748
Povećanje	-
Otuđenja	-
Stanje na dan 31. prosinca 2012	11.748
Stanje na dan 1. siječnja 2013	11.748
Povećanja	-
Otuđenja	-
Stanje na dan 31. prosinca 2013	11.748
Amortizacija i umanjenje vrijednosti	
Stanje na dan 1. siječnja 2012	85
Trošak amortizacije za razdoblje	338
Otuđenja	0
Stanje na dan 31. prosinca 2012	423
Stanje na dan 1. siječnja 2013	423
Trošak amortizacije za razdoblje	339
Otuđenja	-
Stanje na dan 31. prosinca 2013	762
Neto knjigovodstvena vrijednost	
Na dan 1. siječnja 2012	11.663
Na dan 31. prosinca 2012	11.325
Na dan 1. siječnja 2013	11.325
Na dan 31. prosinca 2013	10.986

Ulaganje u nekretnine uključuje 4 nekretnine koje Društvo iznajmljuje povezanim društvu Wiener osiguranje Vienna Insurance Group d.d., a koje je Društvo steklo 27. rujna 2011. godine u vrijednosti od 11.748 tisuća na temelju procjene ovlaštenog procjenitelja.

Fer vrijednost ulaganja u nekretnine odgovara njihovoj trenutnoj knjigovodstvenoj vrijednosti. Uprava Društva je fer vrijednost utvrdila na osnovu relevantnih cijena na tržištu nekretnina. Fer vrijednosti utvrđene su prema najnovijim tržišnim transakcijama sa sličnim nekretninama, koje bi u hijerarhiji fer vrijednosti potpale pod 2. razinu.

Trošak amortizacije je priznat kroz dobitak ili gubitak unutar financijskih rashoda.

Prihod od najma u iznosu 1.093 tisuća kuna (2012.: 1.086 tisuću kuna) priznat je kao zasebna stavka unutar bilješke 1.27 Financijski prihodi.

1.12 Nematerijalna imovina

	Licence '000 kn	Ulaganja u kompjuterski software '000 kn	Ulaganja na tuđoj imovini '000 kn	Nematerijalna imovina u pripremi '000 kn	Ukupno '000 kn
Nabavna vrijednost					
Stanje na dan 1. siječnja 2012	2.618	228	653		3.499
Povećanja/(Prijenos u upotrebu)	-	494			494
Stanje na dan 31. prosinca 2012	2.618	722	653		3.993
Stanje na dan 1. siječnja 2013	2.619	720	653	-	3.992
Povećanja	141	-	15	65	221
Stanje na dan 31. prosinca 2013	2.760	720	668	65	4.213
Amortizacija i umanjenje vrijednosti					
Stanje na dan 1. siječnja 2012	2.554	203	464	-	3.221
Trošak amortizacije za razdoblje	34	70	65	-	169
Stanje na dan 31. prosinca 2012	2.588	273	529	-	3.390
Stanje na dan 1. siječnja 2013	2.587	273	529	-	3.389
Trošak amortizacije za razdoblje	51	130	66	-	247
Stanje na dan 31. prosinca 2013	2.638	403	595	-	3.636
Neto knjigovodstvena vrijednost					
Na dan 1. siječnja 2012	64	25	189	-	278
Na dan 31. prosinca 2012	30	449	124	-	603
Na dan 1. siječnja 2013	30	449	124	-	603
Na dan 31. prosinca 2013	122	317	73	65	577

Trošak amortizacije razdoblja priznaje se kao dio administrativnih troškova u izvještaju o sveobuhvatnoj dobiti.

1.13 Financijska ulaganja

	2013. 000 kn	2012. 000 kn
Ulaganja koja se drže do dospijeća	176.883	176.448
Financijska imovina raspoloživa za prodaju	296.465	255.089
Zajmovi i potraživanja	348	61
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	50.848	26.804
	<hr/>	<hr/>
	524.544	458.402
	<hr/>	<hr/>

Društvo svrstava financijske instrumente u sljedeće kategorije:

	Ulaganja koja se drže do dospjeća 000 kn	Financijska imovina raspoloživo za prodaju 000 kn	Financijsk a imovina po fer vrijednosti kroz račun dobiti i gubitka 000 kn	Zajmovi i potraživanja 000 kn	Ukupno
					2013.
Kotiraju na burzi	-	551	-	-	551
Vlasničke vrijednosnice	-	551	-	-	551
Državne obveznice – RH	174.678	281.006	-	-	455.684
Državne obveznice – strane države	-	2.000	-	-	2.000
Obveznice lokalne uprave	2.205	-	-	-	2.205
Korporativne obveznice	-	9.309	-	-	9.309
Strukturirana obveznica	-	1.901	-	-	1.901
Dužničke vrijednosnice – fiksna stopa, kotiraju na burzi	176.883	294.216	-	-	471.099
Otvoreni investicijski fondovi	-	1.698	-	-	1.698
Investicijski fondovi – kotirani	-	1.698	-	-	1.698
Strukturirana obveznica – imovina za pokriće index-linked proizvoda, kotirani	-	-	50.848	-	50.848
Otvoreni investicijski fondovi – imovina za pokriće unit-linked proizvoda, kotirani	-	-	-	-	-
Ulaganja za račun i rizik vlasnika polica životnog osigurnjaka	-	-	50.848	-	50.848
Zajmovi i potraživanja	-	-	-	348	348
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	176.883	296.465	50.848	348	524.544
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>

1.13 Financijska ulaganja (nastavak)

	Ulaganja koja se drže do dospjeća	Financijska imovina raspoloživo za prodaju	Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	Zajmovi i potraživanja	Ukupno
	000 kn	000 kn	000 kn	000 kn	000 kn
2012.					
Kotiraju na burzi	-	1.094	-	-	1.094
Vlasničke vrijednosnice	-	1.094	-	-	1.094
Državne obveznice – RH	173.957	233.462	-	-	407.419
Državne obveznice – strane države	-	1.937	-	-	1.937
Obveznice lokalne uprave	2.491	-	-	-	2.491
Korporativne obveznice	-	16.466	-	-	16.466
Strukturirana obveznica	-	108	-	-	108
Dužničke vrijednosnice – fiksna stopa, kotiraju na burzi	176.448	251.973	-	-	428.421
Otvoreni investicijski fondovi	-	2.022	-	-	2.022
Investicijski fondovi – kotirani	-	2.022	-	-	2.022
Strukturirana obveznica – imovina za pokriće index-linked proizvoda, kotirani	-	-	26.592	-	26.592
Otvoreni investicijski fondovi – imovina za pokriće unit-linked proizvoda, kotirani	-	-	212	-	212
Ulaganja za račun i rizik vlasnika polica životnog osigurnjaka	-	-	26.804	-	26.804
Zajmovi i potraživanja	-	-	-	61	61
	176.448	255.089	26.804	61	458.402
	=====	=====	=====	=====	=====

1.14 Udio reosiguranja u tehničkim pričuvama

	Bilješka	2013. '000 kn	2012. '000 kn
Udio reosiguranja u pričvu prijenosnih premija	1.18 a)	392	549
Udio reosiguranja u pričvu za prijavljene, a neisplaćene štete	1.18 b)	40	36
Udio reosiguranja u pričvu za nastale, a neprijavljenе štete	1.18 c)	1.926	1.143
Udio reosiguranja u matematičkoj pričvu životnih osiguranja	1.18 d)	282	276
		2.641	2.004
	=====	=====	=====

Udio reosiguranja u tehničkim pričuvama predstavlja očekivane buduće štete koje će se naplatiti od reosiguratelja Društva, te udio reosiguranja u prijenosnoj premiji. Premije predane u reosiguranje ne oslobađaju Društvo njegove izravne obveze prema osiguranicima. Prema tome postoji izloženost kreditnom riziku do mjere u kojoj reosiguratel ne bi bio u mogućnosti podmirivanja svojih obveza koje je preuzeo ugovorima o osiguranju.

1.15 Odgođena porezna (obveza)/imovina

	2013. '000 kn	2012. '000 kn
Odgođena porezna imovina		
Umanjenje vrijednosti zajmova i potraživanja	1.350	1.350
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	142	56
	<hr/>	<hr/>
	1.492	1.406
Odgođena porezna obveza		
Nerealizirani gubici od finansijske imovine raspoložive za prodaju	(1.559)	(4.335)
Neto odgođena porezna (obveza)	<hr/> (67)	<hr/> (2.929)
	<hr/>	<hr/>

	1. siječnja 2013. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhvatnu dobit '000 kn	31. prosinca 2013. '000 kn
Odgođena porezna imovina/(obveza)				
Nerealizirani gubici od finansijske imovine raspoložive za prodaju	(4.335)	-	2.776	(1.559)
Umanjenje vrijednosti zajmova i potraživanja	1.350	-	-	1.350
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	56	86	-	142
	<hr/>	<hr/>	<hr/>	<hr/>
	(2.929)	86	(2.776)	(67)
	<hr/>	<hr/>	<hr/>	<hr/>

	1. siječnja 2012. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhvatnu dobit '000 kn	31. prosinca 2012. '000 kn
Odgođena porezna imovina				
Nerealizirani gubici od imovine raspoložive za prodaju	1.928	-	(6.263)	(4.335)
Nerealizirani gubici od finansijske imovine po fer vrijednosti kroz dobit ili gubitak	66	(66)	-	-
Umanjenje vrijednosti zajmova i potraživanja	1.350	-	-	1.350
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	50	6	-	56
	<hr/>	<hr/>	<hr/>	<hr/>
	3.394	(60)	(6.263)	(2.929)
	<hr/>	<hr/>	<hr/>	<hr/>

1.16 Potraživanja iz ugovora o osiguranju i ostala potraživanja

	2013. '000 kn	2012. '000 kn
Potraživanja za kamate	12.105	10.590
Potraživanja iz stečajne mase	1.249	1.249
Potraživanja od reosiguranja	207	226
Potraživanja iz drugih poslova osiguranja	-	-
Unaprijed plaćeni troškovi	146	140
Ostala potraživanja	241	178
	<hr/> 13.948 <hr/>	<hr/> 12.383 <hr/>

Ostala potraživanja uključuju potraživanja po depozitu Credo banke d.d. u stečaju u iznosu od 8.000 tisuća kuna. Na dan 31. prosinca 2011. godine Društvo je provela umanjenje vrijednosti navedenog depozita u iznosu od 6.751 tisuću kuna priznatih kroz stavku financijskih troškova uslijed čega neto knjigovodstvena vrijednost navedenog potraživanja iznosi 1.249 tisuća kuna. Također, Društvo je otpisalo potraživanja za kamatu po navedenom depozitu u iznosu od 519 tisuća kuna kroz stavku financijski troškovi. U 2012. i 2011. godini Društvo nije priznala prihod od kamata po navedenom depozitu.

1.17 Novac i novčani ekvivalenti

	2013. '000 kn	2012. '000 kn
Novac u banci	1.659	2.324
Novac u blagajni	1	4
	<hr/>	<hr/>
	1.660	2.328
	<hr/>	<hr/>

1.18 Pričuve za ugovore o osiguranju

	2013. '000 kn	2012. '000 kn
Pričuva prijenosnih premija	781	645
Matematička pričuva	408.820	356.804
Pričuva za unit-linked i index-linked proizvode	50.848	26.804
Pričuva za prijavljene, a neisplaćene štete	1.562	1.065
Pričuva za nastale, a neprijavljenе štete	4.323	2.823
	<hr/>	<hr/>
Ukupno pričuve za ugovore o osiguranju	466.334	388.141
	<hr/>	<hr/>

a) Analiza kretanja pričuve prijenosnih premija

	2013. Bruto '000 kn	2013. Reosiguranje '000 kn	2013. Neto '000 kn	2012. Bruto '000 kn	2012. Reosiguranje '000 kn	2012. Neto '000 kn
Stanje na dan 1. siječnja	645	549	96	490	381	109
Premije policirane tijekom godine	6.067	2.946	3.121	5.441	2.447	2.994
Manje: premije zarađene tijekom godine	(5.931)	(3.103)	(2.828)	(5.286)	(2.279)	(3.007)
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca	781	392	389	645	549	96

b) Analiza kretanja pričuve za prijavljene, a neisplaćene štete

	2013. Bruto '000 kn	2013. Reosiguranje '000 kn	2013. Neto '000 kn	2012. Bruto '000 kn	2012. Reosiguranje '000 kn	2012. Neto '000 kn
Stanje na dan 1. siječnja	1.065	36	1.029	719	152	567
Štete tekuće godine	53.030	352	52.678	41.067	143	40.924
Promjena šteta prethodnih godina	1.063	(30)	1.093	945	(39)	984
Isplaćene štete	(53.596)	(318)	(53.278)	(41.666)	(220)	(41.446)
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca	1.562	40	1.522	1.065	36	1.029

1.18 Pričuve za ugovore o osiguranju (nastavak)

c) Analiza kretanja pričuva za nastale, a neprijavljenе štete

	2013. Bruto '000 kn	2013. Reosiguranje '000 kn	2013. Neto '000 kn	2012. Bruto '000 kn	2012. Reosiguranje '000 kn	2012. Neto '000 kn
Stanje na dan 1. siječnja	2.823	1.143	1.680	1.783	662	1.121
Povećanja priznata tijekom godine	2.645	789	1.856	1.810	594	1.216
Transferi u pričuvu za prijavljene štete	(1.145)	(6)	(1.139)	(770)	(113)	(657)
Stanje na dan 31. prosinca	4.323	1.926	2.397	2.823	1.143	1.680

d) Matematička pričuva

	2013. Bruto '000 kn	2013. Reosiguranje '000 kn	2013. Neto '000 kn	2012. Bruto '000 kn	2012. Reosiguranje '000 kn	2012. Neto '000 kn
Stanje na dan 1. siječnja	356.804	276	356.528	307.818	279	307.539
Alokacija premije	89.145	282	88.863	82.032	276	81.756
Oslobađanje obveza zbog plaćenih naknada, otkupa i ostalih prekida	(55.714)	(276)	(55.438)	(45.784)	(279)	(45.505)
Oslobađanje diskonta/pripis kamate	11.390	-	11.390	10.294	-	10.294
Promjena pričuve prijenosnih premija	1.547	-	1.547	282	-	282
Promjena Zillmer usklade	723	-	723	1.443	-	1.443
Tečajna razlika	4.925	-	4.925	719	-	719
Stanje na dan 31. prosinca	408.820	282	408.538	356.804	276	356.528

e) Pričuva za unit-linked i index-linked proizvode

	2013. '000 kn	2012. '000 kn
Stanje na dan 1. siječnja	26.804	13.718
Alokacija premije	20.693	9.377
Nerealizirani dobici po proizvodima u koja su uložena sredstva vlasnika polica životnih osiguranja	2.690	3.679
Tečajne razlike	661	30
Stanje na dan 31. prosinca	50.848	26.804

1.18 Pričuve za ugovore o osiguranju (nastavak)

f) Osnovne prepostavke za životno osiguranje

Opis	Cjenik	Kamatne stope	Tablice smrtnosti
Osiguranje za slučaj smrti i doživljjenja	HR11 HR11U HR21 HR21U HR31 HR31U HR41	3,25% 2,50%	1990-91 2000-02 Unisex 2000-02
Osiguranje za slučaj smrti	HRR HRRU HRR2 HRR2U HRR4 HRR4U HRR3	3,25% 2,50%	1990-91 2000-02 Unisex 2000-02
Osiguranje djece	HRC1 HRC2	2,75% 2,50%	2001-02 Unisex 2000-02
Doživotno osiguranje za slučaj smrti	HR14 HR24	2,00% 2,00%	2001-02 Unisex 2000-02
Dopunska osiguranja uz životno osiguranje	HRUI, HRUT HRUI2, HRUT2 HRUIC, HRUIC2, HRCI HRUT3, HRCC HRUT4, HRCC2 HRUT5, HRCC3		
Osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	HRUL1, HRUL1U HRIL1U HRIL2U		1990-91 2,50% 2001-02

1.18 Pričuve za ugovore o osiguranju (nastavak)

g) Razvoj pričuve šteta životnih osiguranja na dan 31. prosinca 2013. godina

	Za godinu koja je završila 31. prosinca 2009. '000 kn	Za godinu koja je završila 31. prosinca 2010. '000 kn	Za godinu koja je završila 31. prosinca 2011. '000 kn	Za godinu koja je završila 31. prosinca 2012. '000 kn	Za godinu koja je završila 31. prosinca 2013. '000 kn	Ukupno '000 kn
Procjena kumulativnih šteta na kraju godine sklapanja police	12.068	17.385	27.998	41.944	54.449	153.844
Jednu godinu kasnije	12.743	16.241	28.336	42.187	-	99.507
Dvije godine kasnije	12.822	16.432	28.031	-	-	57.285
Tri godine kasnije	12.993	16.638	-	-	-	29.631
Četiri godine kasnije	13.008	-	-	-	-	13.008
Pet godina kasnije	-	-	-	-	-	-
Procjena kumulativnih šteta	13.008	16.638	28.031	42.187	54.449	154.313
Kumulativne isplate	(12.778)	(16.521)	(27.846)	(41.218)	(50.097)	(148.460)
Vrijednost priznata na dan 31. prosinca 2013.	230	117	186	969	4.352	5.854
Pričuva za troškove obrade šteta	-	-	-	-	31	31
Vrijednost priznata na dan 31. prosinca 2013.	230	117	186	969	4.353	5.885

h) Preostalo dospijeće osigurateljnih obveza na dan 31. prosinca 2013.

	Manje od 1 godine '000 kn	Između 1 i 5 godina '000 kn	Između 5 i 10 godina '000 kn	Između 10 i 15 godina '000 kn	Između 15 i 20 godina '000 kn	Više od 20 godina '000 kn	Ukupno '000 kn
Pričuva prijenosnih premija	781						781
Pričuva za prijavljene, a nelikvidirane štete i pričuva za nastale, a neprijavljene štete	5.885						5.885
Matematička pričuva, pričuva za unit i index-linked proizvode i pričuva za sudjelovanje u dobiti	6.989	172.592	170.828	39.003	24.192	46.064	459.668
Osigurateljne obveze	13.655	172.592	170.828	39.003	24.192	46.064	466.334

1.18 Pričuve za ugovore o osiguranju (nastavak)

- i) Pregled ulaganja imovine za pokriće matematičke pričuve

	2013. '000 kn	2012. '000 kn
Imovina za MROŽ		
Vrijednosni papiri izdani od strane Republike Hrvatske	418.951	369.690
Vrijednosni papiri izdani od strane HBOR-a	7.603	7.483
Obveznice i drugi dužnički vrijednosni papiri čiji je izdavatelj jedinica lokalne i područne (regionalne) samouprave u RH	2.205	2.491
Obveznice i drugi dužnički vrijednosni papiri kojima se trguje na uređenom tržištu vrijednosnih papira u RH	9.283	16.466
Predujmovi u iznosu otkupne vrijednosti	348	61
Sredstva na poslovnom računu društva za osiguranje	1.174	1.874
Ukupno imovina za pokriće matematičke pričuve	439.564	398.065
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	411.998	360.528
Pričuve za štete kod rizika za koje je nužno oblikovati matematičku pričuvu, neto od reosiguranja	1.438	973
Traženo pokriće matematičke pričuve	413.436	361.501
Imovina za pokriće matematičke pričuve	439.564	398.065
Traženo pokriće matematičke pričuve	413.436	361.501
Višak pokrića	26.128	36.564

U 2013. godini prinos Društva na ulaganja iz matematičke pričuve iznosio je 7,66% (2012.: 6,49%).

Tablica u nastavku analizira ulaganja za pokriće matematičke pričuve prema preostaloj ročnosti te procijenjenu preostalu ročnost matematičke pričuve i pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu za koje je traženo pokriće:

	Manje od 1 godine '000 kn	Između 1 i 5 godina '000 kn	Između 5 i 10 godina '000 kn	Više od 10 godina '000 kn	Ukupno '000 kn
2013.					
Imovina za pokriće matematičke pričuve	19.037	154.607	221.082	44.838	439.564
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	(7.049)	(122.675)	(172.333)	(109.941)	(411.998)
Pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu	(1.194)	(135)	(52)	(57)	(1.438)
Neusklađenost ročne strukture	10.794	31.797	48.697	(65.160)	26.128
2012.					
Imovina za pokriće matematičke pričuve	14.314	149.148	234.603	-	398.065
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	(9.643)	(115.487)	(142.124)	(93.274)	(360.528)
Pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu	(562)	(176)	(193)	(42)	(973)
Neusklađenost ročne strukture	4.109	33.485	92.286	(93.316)	36.564

1.18 Pričuve za ugovore o osiguranju (nastavak)

Na dan 31. prosinca 2013. većina imovine korištene za pokriće matematičke pričuve klasificirana je kao ulaganja koja se drže do dospijeća.

Tablica u nastavku analizira ulaganja za pokriće matematičke pričuve prema valutnoj izloženosti. Matematička pričuva denominirana je u EUR-ima, a prikazuje se u kunama.

	EUR '000 kn	Valutna klauzula EUR '000 kn	EUR i valutna klauzula EUR ukupno '000 kn	Kune '000 kn	Ukupno '000 kn
2013.					
Imovina za pokriće matematičke pričuve	83.558	319.281	402.839	36.725	439.564
	=====	=====	=====	=====	=====
2012.					
Imovina za pokriće matematičke pričuve	82.619	273.998	356.617	41.448	398.065
	=====	=====	=====	=====	=====

j) Pregled ulaganja imovine za pokriće tehničke pričuve

	2013. 000 kn	2012. 000 kn
Imovina za pokriće tehničke pričuve		
Vrijednosni papiri izdani od strane Republike Hrvatske Udjeli i dionice investicijskih fondova koji su registrirani u RH	2.369 658	2.456
	=====	=====
Ukupno imovina za pokriće tehničke pričuve	3.027	2.456
	=====	=====
Pričuva prijenosnih premija, neto od reosiguranja	389	96
Pričuva šteta, neto od reosiguranja	2.481	1.736
	=====	=====
Traženo pokriće tehničke pričuve	2.870	1.832
	=====	=====
Imovina za pokriće tehničke pričuve osim matematičke pričuve	3.027	2.456
Traženo pokriće tehničke pričuve osim matematičke pričuve	2.870	1.832
	=====	=====
Višak pokrića	157	624
	=====	=====

Računovodstvene politike za ulaganja imovine za pokriće matematičke pričuve i tehničke pričuve opisane su u računovodstvenoj politici 1.3. d).

1.18 Pričuve za ugovore o osiguranju (nastavak)

j) Pregled ulaganja imovine za pokriće tehničke pričuve (nastavak)

Tablica u nastavku analizira ulaganja za pokriće tehničke pričuve prema preostaloj ročnosti te procijenjenu preostalu ročnost tehničke pričuve za koje je traženo pokriće:

	Manje od 1 godine '000 kn	Između 1 i 5 godina '000 kn	Između 5 i 10 godina '000 kn	Više od 10 godina '000 kn	Ukupno '000 kn
2013.					
Imovina za pokriće tehničke pričuve	-	525	1.844	658	3.027
Pričuva prijenosnih premija, neto od reosiguranja	(389)	-	-	-	(389)
Pričuve šteta, neto od reosiguranja	(2.481)	-	-	-	(2.481)
Neusklađenost ročne strukture	(2.870)	525	1.844	658	157
2012.					
Imovina za pokriće tehničke pričuve	-	512	1.944	-	2.456
Pričuva prijenosnih premija, neto od reosiguranja	(96)	-	-	-	(96)
Pričuve šteta, neto od reosiguranja	(1.736)	-	-	-	(1.736)
Neusklađenost ročne strukture	(1.832)	512	1.944	-	624

Na dan 31. prosinca 2013. sva imovina korištena za pokriće tehničke pričuve klasificirana je kao raspoloživa za prodaju čime ju Društvo može lako prodati, ukoliko je potrebno.

Tablica u nastavku analizira ulaganja za pokriće tehničke pričuve prema valutnoj izloženosti. Tehničke pričuve denominirane su u EUR-ima, a prikazuju se u kunama.

	EUR '000 kn	Valutna klauzula EUR '000 kn	EUR i valutna klauzula EUR ukupno '000 kn	Kune '000 kn	Ukupno '000 kn
2013.					
Imovina za pokriće tehničke pričuve	-	3.027	3.027	-	3.027
2012.					
Imovina za pokriće tehničke pričuve	-	2.456	2.456	-	2.456

1.19 Pričuve za sudjelovanje u dobiti

	2013. '000 kn	2012. '000 kn
Stanje 1. siječnja	4.000	3.070
Povećanja tijekom godine	86	2.705
Sredstva raspoređena tijekom godine	(626)	(1.775)
Stanje 31. prosinca	3.460	4.000

1.20 Obveze iz ugovora o osiguranju i ostale obveze

	2013. '000 kn	2012. '000 kn
Obveze iz ugovora o osiguranju		
- prema vlasnicima polica osiguranja	4.809	4.398
- prema posrednicima	3.638	3.490
	8.447	7.888
Ostale obveze		
Obveze iz ugovora o reosiguranju	81	84
Depoziti zadržani iz posla reosiguranja	1.574	1.173
Obveze prema dobavljačima	418	480
Obveze za plaće	683	678
Ostale obveze i obračunati troškovi	3.084	2.664
	5.840	5.079
	14.287	12.967

Društvo drži depozite iz poslova predanih u reosiguranje temeljem kvotnog ugovora o reosiguranju zaključenog sa VIG Holdingom. U skladu s odredbama ugovora o reosiguranju, Društvo zadržava i ulaže reosigurateljni depozit, te plaća kamatu na zadržane depozite. Kamatna stopa određuje se kvartalno i iznosi prosjek BID i ASK cijene tromjesečnog ZIBOR-a važećeg na početku obračunskog razdoblja uvećanog za 0,5 postotnih poena.

1.21 Tekuća porezna obveza

	2013. '000 kn	2012. '000 kn
Tekuća porezna obveza	455	382

1.22 Ostale pričuve

	Pričuva za jubilarne nagrade '000 kn	Pričuva za otpremnine '000 kn	Pričuva za neiskorištene dane godišnjeg odmora '000 kn	Ukupno '000 kn
	====	====	====	====
Stanje na dan 1. siječnja 2013.	44	7	332	383
Otpuštanje neiskorištenih pričuva	-	-	-	-
Povećanje/(smanjenje) pričuva tokom godine	10	2	(69)	(57)
Stanje na dan 31. prosinca 2013.	54	9	263	326
Stanje na dan 1. siječnja 2012.	25	3	303	331
Otpuštanje neiskorištenih pričuva	-	-	-	-
Povećanje pričuva tokom godine	19	4	30	53
Stanje na dan 31. prosinca 2012.	44	7	333	384

1.23 Kapital i rezerve

Dionički kapital

	2013. '000 kn	2012. '000 kn
Odobreno, izdano i u cijelosti plaćeno	30.000	22.500
30.000 (2012.: 22.500) redovnih dionica od 1.000,00 kuna	=====	=====

Dionički kapital Društva denominiran je u kunama. Nominalna vrijednost svake dionice iznosi 1.000,00 kuna. Tijekom 2013. Izdano je 7.500 novih dionica po nominalnoj vrijednosti 1.000 kuna. Sve su dionice u cijelosti plaćene.

Na datum financijskog položaja vlasnička struktura Društva je sljedeća:

	2013.	2012.
Vienna Insurance Group Wiener Städtische Versicherung AG	90%	90%
Erste&Steiermärkische Bank d.d.	5%	5%
Helios Vienna insurance Group d.d.	-	5%
Wiener osiguranje Vienna Insurance Group d.d.	5%	-
	100%	100%
	=====	=====

Skupština je tijekom godine izglasala dividende u iznosu od 7.042.500 kuna (2012.: 4.275.000 kuna) odnosno 313 kuna po dionici koje su isplaćene prije kraja godine.

1.23. Kapital i rezerve (nastavak)

Rezerva fer vrijednosti

Rezerva fer vrijednosti predstavlja kumulativne nerealizirane neto promjene u fer vrijednosti finansijske imovine raspoložive za prodaju.

Kretanje rezerve fer vrijednosti su kako slijedi:

	2013. '000 kn	2012. '000 kn
Stanje 1. siječnja	17.341	(7.713)
Kretanje rezerve fer vrijednosti finansijske imovine raspoložive za prodaju	(13.884)	31.317
Kretanje porezne imovine (bilješka 1.15)	2.776	(6.263)
Stanje 31. prosinca	6.235	17.341
	<hr/> <hr/>	<hr/> <hr/>

Zakonske rezerve

Zakonske rezerve predstavljaju akumulirane raspodjele iz zadržane dobiti u skladu s Zakonom o osiguranju koji je bio na snazi do 31. prosinca 2005., koji je zahtijevao da se najmanje trećina dobiti Društva nakon poreza prenese u neraspoređenu zakonsku rezervu sve dok ona ne dosegne polovinu prosječne zarađene premije u protekle dvije godine. Raspored zakonskih rezerva se u prijašnjim godinama obračunavao za prethodnu godinu unatrag, temeljem odluke Glavne skupštine.

U 2006. godini, donesen je novi Zakon o osiguranju koji ne zahtjeva stvaranje navedenih rezerva. Međutim, sukladno Zakonu o trgovackim društvima, Društvo treba rasporediti 5% godišnje neto dobiti u zakonske rezerve sve dok ona ne dosegne 5% izdanog dioničkog kapitala.

Zakonske rezerve se mogu koristiti za pokriće gubitaka iz prethodnih godina, ukoliko gubitak nije pokriven iz dobiti tekuće godine ili ukoliko nema drugih rezervi iz kojih bi se gubitak mogao pokriti.

1.24 Upravljanje kapitalom

Minimalna visina kapitala određena je od strane HANFA-e kao i Uputama EU. Ovi zahtjevi postavljeni su kako bi se osigurala dovoljna granica solventnosti. Daljnje Upute određene su od strane Društva kako bi se održavao visoki kreditni rating i adekvatan omjer kapitala, koji omogućavaju ostvarenje poslovnih ciljeva te maksimalnu dobit dioničara.

Društvo upravlja kapitalom tako da redovito procjenjuje razlike prikazane i zahtijevane razine kapitala. Usklađebe razina kapitala rade se u skladu sa ekonomskim uvjetima i rizicima Društva.

Tablica u nastavku prikazuje adekvatnost kapitala Društva na dan 31. prosinca 2013. godine i 31. prosinca 2012. godine.

	2013. '000 kn	2012. '000 kn
Granica solventnosti	20.455	18.361
Kapital	53.088	51.816
Višak kapitala	32.633	33.455
1/3 granice solventnosti	6.818	6.120
Jamstveni kapital	54.337	53.065
Višak jamstvenog kapitala	47.519	46.945
Minimalni temeljni kapital	27.750	22.500

Analiza kapitala prikazana je u nastavku:

	2013. '000 kn	2012. '000 kn
Osnovni kapital		
Osnovni kapital	-	-
Izdani dionički kapital	30.000	22.500
Pričuve kapitala koje se odnose na obveze iz osiguranja	21.248	28.748
Nematerijalna imovina	(577)	(603)
Prenesena dobit	3.666	2.420
	54.337	53.065
Dopunski kapital		
Rezerva fer vrijednosti	-	-
	54.337	53.065
Jamstveni kapital		
Stavke odbitka		
Nelikvidna sredstva	(1.249)	(1.249)
Kapital	53.088	51.816
Minimalni temeljni kapital	27.750	22.500

1.25 Premije

	Zaračunata bruto premija '000 kn	Premije predane u reosiguranje '000 kn	Promjena bruto pričuva prijenosnih premija '000 kn	Promjena pričuva prijenosnih premija, udio reosiguranja '000 kn	Zarađene premije (prihodovane) '000 kn
2013.					
Životno osiguranje	109.210	(568)	-		108.642
Dopunska osiguranja uz životno osiguranje	6.069	(2.948)	(137)	(157)	2.827
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	24.023	-	-	-	24.023
	139.302	(3.516)	(137)	(157)	135.492
	=====	=====	=====	=====	=====
2012.					
Životno osiguranje	99.144	(565)	-		98.579
Dopunska osiguranja uz životno osiguranje	5.442	(2.450)	(155)	168	3.005
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	11.140	-	-	-	11.140
	115.726	(3.015)	(155)	168	112.724
	=====	=====	=====	=====	=====

Bruto zaračunata premija uključuje 24.023 tisuća kuna premije od index-linked proizvoda (2012.: 11.106 tisuća kuna).

	2013.	2012.
Oblici ugovaranja		
Premije za pojedinačne ugovore	139.302	115.726
	=====	=====
Obročno plaćanje premije	70.933	69.389
Jednokratno plaćanje premije	68.369	46.337
	=====	=====
139.302	115.726	
	=====	=====
Premije za ugovore bez sudjelovanja u dobiti	1.425	1.553
Premije za ugovore sa sudjelovanjem u dobiti	113.854	103.033
Premije za ugovore na temelju kojih ugovaratelj snosi rizik ulaganja	24.023	11.140
	=====	=====
139.302	115.726	
	=====	=====

1.26 Prihod od provizija i naknada

	2013. '000 kn	2012. '000 kn
Provizija od reosiguranja	1.812	1.512
	=====	=====

1.27 Financijski prihodi

	Prihod od ulaganja iz sredstva kapitala '000 kn	Prihod od ulaganja iz sredstva MROŽ-a '000 kn	Prihod od ulaganja iz sredstva posebne tehničke pričuve za UL/IL '000 kn	Prihod od ulaganja iz preostalih tehničkih pričuva '000 kn	Ukupno finansijski prihodi '000 kn
2013.					
Prihod od kamata					
- Ulaganja koja se drže do dospijeća	-	9.906	-	25	9.931
- Financijska imovina raspoloživa za prodaju	2.064	13.328		109	15.501
- Zajmovi i potraživanja		16			16
Neto nerealizirani dobitak od finansijske imovine po fer vrijednosti kroz račun dobiti i gubitka	-	-	3.351	-	3.351
Neto realizirani dobici od prodaje finansijske imovine raspoložive za prodaju	394	1.356	-	-	1.750
Neto dobici od tečajnih razlika	208	4.789	12	26	5.035
Prihod od najma	1.093	-	-	-	1.093
Ostali finansijski prihodi	-	8	-	-	8
	<hr/> 3.759	<hr/> 29.403	<hr/> 3.363	<hr/> 160	<hr/> 36.685
2012.					
Prihod od kamata					
- Ulaganja koja se drže do dospijeća	-	10.134	-	25	10.159
- Financijska imovina raspoloživa za prodaju	1.409	10.932	-	106	12.447
- Zajmovi i potraživanja	-	-	3.679	-	3.679
Neto nerealizirani dobitak od finansijske imovine po fer vrijednosti kroz račun dobiti i gubitka	730	28	3	-	761
Neto realizirani dobici od prodaje finansijske imovine raspoložive za prodaju	46	637	27	2	712
Neto dobici od tečajnih razlika	1.086	-	-	-	1.086
Prihod od najma	176	-	-	-	176
Ostali finansijski prihodi	<hr/> 3.447	<hr/> 21.731	<hr/> 3.709	<hr/> 133	<hr/> 29.020

1.28 Ostali poslovni prihodi

	2013. '000 kn	2012. '000 kn
Prihodi od prodaje opreme	1	2
Otpuštanje neiskorištenih rezervacija i obračunatih troškova	254	542
Ostali poslovni prihodi	383	226
	<hr/>	<hr/>
	638	770
	<hr/>	<hr/>

1.29 Nastale štete

	2013. '000 kn	2012. '000 kn
Bruto iznos likvidiranih šteta	(53.596)	(41.675)
Udio reosiguranja	318	220
Promjena matematičke pričuve životnih osiguranja		
Bruto iznos	(50.937)	(48.986)
Udio reosiguranja	6	(3)
Promjena pričuva za prijavljene a neisplaćene štete		
Bruto iznos	(496)	(346)
Udio reosiguranja	4	(116)
Promjena pričuva za nastale, a neprijavljene štete		
Bruto iznos	(1.500)	(1.040)
Udio reosiguranja	783	481
Promjena pričuva za unit linked i index linked proizvode, bruto i neto	(24.044)	(13.086)
Promjena pričuve za sudjelovanje u dobiti	(539)	(930)
	<hr/>	<hr/>
Ukupno nastale štete	(131.112)	(106.063)
Ukupno udio reosiguranja u nastalim štetama	1.111	582
Ukupne nastale štete, neto od reosiguranja	(130.001)	(105.481)
	<hr/>	<hr/>

1.30 Troškovi pribave

	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
2013.				
Trošak provizije	9.174	1.016	834	11.024
Troškovi osoblja	2.681	2.255	59	4.995
Ostali troškovi pribave	2.972	2.500	65	5.537
	14.827	5.771	958	21.556
	=====	=====	=====	=====
2012.				
Trošak provizije	7.756	909	388	9.053
Troškovi osoblja	2.333	1.876	67	4.276
Ostali troškovi pribave	2.483	2.038	122	4.643
	12.572	4.823	577	17.972
	=====	=====	=====	=====

1.31 Administrativni troškovi

	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
2013.				
Amortizacija opreme i nematerijalne imovine	622	69	14	705
Troškovi osoblja	3.906	434	88	4.428
Trošak najma	1.396	155	31	1.582
Naknade za usluge revizije	241	27	5	273
Naknade za usluge ovlaštenog aktuara	-	-	-	-
Materijal i usluge	1.723	191	40	1.954
	7888	876	178	8942
	=====	=====	=====	=====
2012.	'000 kn	'000 kn	'000 kn	'000 kn
Amortizacija opreme i nematerijalne imovine	541	60	10	611
Troškovi osoblja	3.997	444	77	4.518
Trošak najma	1.283	143	25	1.451
Naknade za usluge revizije	288	32	6	326
Materijal i usluge	1.617	180	31	1.828
	7.726	859	149	8.734
	=====	=====	=====	=====

Ukupni iznos naknada koje Društvo plaća revizorskom društvu za propisanu reviziju zakonskih financijskih izvještaja i IT reviziju iznosi 191 tisuća kn (*revizija zakonskih financijskih izvještaja 2012.: 265 tisuća kn; usluge IT revizije 2012.: 120 tisuća kuna*), usluge poreznog savjetnika 16 tisuće kuna (2012.: 33 tisuća kn) i usluge odvjetnika 41 tisuće kn (2012.: 62 tisuća kn).

1.32 Ostali poslovni rashodi

	2013. '000 kn	2012. '000 kn
Porezi, doprinosi, članarine	160	131
Ostali tehnički troškovi	252	283
Ostali troškovi	617	
	<hr/>	<hr/>
	1.029	414
	<hr/>	<hr/>

1.33 Financijski rashodi

	Ulaganja iz sredstva kapitala 000 kn	Ulaganja iz sredstva MROŽ-a 000 kn	Ulaganja iz sredstva posebne tehničke pričuve za UL/IL 000 kn	Ulaganja iz preostalih tehničkih pričuva 000 kn	Ukupno financijski rashodi 000 kn
2013.					
Amortizacija ulaganja u nekretnine	339	-	-	-	339
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	425	-	-	-	425
Ostali troškovi	516	93	-	-	609
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	1.280	93	-	-	1.373
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
2012.					
Amortizacija ulaganja u nekretnine	338	-	-	-	338
Amortizacija ulaganja u nekretnine	30	-	-	-	30
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	448	84	-	-	532
Ostali troškovi	816	84	-	-	900
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>

1.34 Porez na dobit

Porez na dobit priznat u izvještaju o sveobuhvatnoj dobiti

	2013. '000 kn	2012. '000 kn
Trošak tekućeg poreza na dobit	(2.580)	(2.176)
Prihod odgođenog poreza na dobit (bilješka 1.15)	86	(60)
Porez na dobit	(2.495)	(2.236)

Usklađenje računovodstvene dobiti i poreza na dobit po stopi od 20%

	2013. '000 kn	2012. '000 kn
Računovodstvena dobit za razdoblje prije poreza na dobit	11.726	10.525
Porez na dobit po stopi 20% (2012.: 20%)	(2.345)	(2.105)
Neto porezno nepriznati prihodi/(rashodi)	(150)	(131)
Korištenje prenesenih poreznih gubitaka	-	-
Ukupno trošak poreza na dobit	(2.495)	(2.236)
Efektivna porezna stopa	21,27%	21,24%

1.35 Poslovni najmovi

Društvo je uzelo u najam poslovni prostor i motorna vozila u okviru poslovnog najma. Svi najmovi se mogu otkažati i u pravilu su sklopljeni na inicijalno razdoblje od 1 do 7 godina. Niti jedan ugovor o najmu ne uključuje potencijalne zavisne troškove najma.

Tijekom godine koja je završila 31. prosinca 2013. Društvo je u izvještaju o sveobuhvatnoj dobiti priznalo 1.547 tisuću kuna (2012.: 1.451 tisuća kuna) troškova poslovnog najma.

1.36 Povezane osobe

Društvo smatra da ima neposredni odnos s dioničarima, krajnjim matičnim društvima ključnih dioničara, njihovim podružnicama, članovima Nadzornog odbora, članovima Uprave i ostalim poslovodstvom (zajedno „ključno poslovodstvo“), bliskim članovima obitelji ključnog poslovodstva, društvima pod kontrolom, zajedničkom kontrolom ili značajnijim utjecajem ključnog poslovodstva i bliskih članova njihovih obitelji, prema definiciji sadržanoj u Međunarodnom računovodstvenom standardu 24 „Objavljivanje povezanih osoba“.

Matično društvo

Na kraju godine ključni dioničar Društva je Vienna Insurance Group Wiener Städtische Versicherung AG, koji drži 90% (2012.: 90%) dionica od 1. listopada 2008.

Preostalih 10% drže manjinski dioničari: Erste&Steiermärkische Bank d.d., koja drži 5% dionica (2012.: 5%) i Wiener osiguranje Vienna Insurance Group d.d., koja drži 5% dionica (2012.: 5%).

1.36 Povezane osobe (nastavak)

Ključno poslovodstvo

Ključno poslovodstvo obuhvaća članove Uprave i Nadzornog odbora. Tijekom 2013. godine Društvo nije imalo odobrenih kredita za članove Uprave. Naknade članovima Uprave iznosile su 2.807 tisuća kuna (2012.: 2.466 tisuće kuna), te su se sastojale od bruto naknada uključujući kratkoročne i dugoročne naknade, kao što su redovna plaća, ukalkulirani bonusi, davanja u naravi, mirovinske naknade i premije životnog osiguranja. Naknade članovima Nadzornog odbora iznosile su 193 tisuće kuna (2012.: 171 tisuće kuna), što predstavlja bruto naknade. U 2013. godini Društvo je uplatilo doprinose u mirovinske fondove za ključno rukovodstvo u iznosu 229 tisuću kuna (2012.: 226 tisuće kuna).

Ostala povezana društva

Erste&Steiermärkische Bank d.d. je distribucijski kanal Društva.

Isto tako, dio poslova reosiguranja Društva predan je društvu VIG RE, članici VIG Grupe te društvu Sparkassen Versicherung AG i društvu VIG Holding. Rezultat navedenih transakcija su premije reosiguranja i naplata šteta od reosiguratelja tijekom godine te potraživanja i obveze na kraju godine.

Povezanom društvu Wiener osiguranje Vienna Insurance Group d.d. Društvo iznajmljuje nekretnine klasificirane kao ulaganja u nekretnine.

Imovina, obveze, prihodi i rashodi na dan 31. prosinca koji proizlaze iz transakcija s poveznim osobama su iznosili:

2013.	Imovina '000 kn	Obveze '000 kn	Prihodi '000 kn	Rashodi '000 kn
Ključno poslovodstvo	-	1.075	-	3.000
Camelot Informatik und Consulting Gesellschaft m.b.H.	-	-	-	1.693
Erste&Steiermärkische Bank d.d.	1.606	3.638	-	10.983
Sparkassen Versicherung AG	-	40	-	50
VIG RE	758	323	351	653
Wiener osiguranje Vienna Insurance Group d.d.	60	-	1.093	104
Wiener Städtische Versicherung AG	900	929	1.338	1.445
	<hr/> 3.324	<hr/> 6.005	<hr/> 2.782	<hr/> 17.928
2012.	Imovina '000 kn	Obveze '000 kn	Prihodi '000 kn	Rashodi '000 kn
Ključno poslovodstvo	-	937	-	2.692
Camelot Informatik und Consulting Gesellschaft m.b.H.	-	-	-	1.794
Erste&Steiermärkische Bank d.d.	2.269	3.490	-	8.838
Sparkassen Versicherung AG	11	40	68	-
VIG RE	768	327	332	700
Kvarner Vienna Insurance Group d.d.	-	-	1.113	-
Wiener Städtische Versicherung AG	348	348	1.233	1.196
	<hr/> 3.396	<hr/> 5.142	<hr/> 2.746	<hr/> 15.220

1.37 *Upravljanje financijskim rizikom*

Osnovni cilj Društva prilikom upravljanja financijskim i osigurateljnim rizicima je zaštita dioničara Društva i osiguranika od događaja koji bi onemogućili ostvarivanje ciljeva poslovanja, uključujući nemogućnost iskorištanja pozitivnih mogućnosti. Uprava prepoznaje značaj postojanja efikasnog i efektivnog sustava upravljanja rizicima.

Društvo je uvelo funkciju upravljanja rizicima. Funkcija je uvedena s jasnom organizacijskom strukturu i zadaćama dobivenim od Nadzornog odbora. Nапослјетку, politika Društva, koja određuje profile upravljanja rizicima je primijenjena. Primjenu svake politike u Društvu nadzire jedan od članova Uprave.

Zakonodavna tijela štite i nadziru prava dioničara kako bi osigurala da Društvo posluje u njihovu korist. U isto vrijeme Zakonodavna tijela kontroliraju solventnost Društva kako bi se osiguralo pokriće obveza proizašlih iz mogućih ekonomskih promjena ili prirodnih katastrofa s ciljem zaštite osiguranika.

U transakcijama s financijskim instrumentima Društvo na sebe preuzima finansijske rizike. Ti rizici uključuju tržišni rizik, kreditni rizik (uključujući i kreditni rizik reosiguranja) i rizik likvidnosti. Svaki od ovih rizika je opisan dalje u tekstu, zajedno sa sažetkom načina na koje Društvo upravlja tim rizikom.

Tržišni rizik

Tržišni rizik uključuje tri vrste rizika:

- valutni rizik – rizik da će se vrijednost financijskih instrumenata mijenjati zbog promjena u tečaju.
- rizik promjene kamatnih stopa - rizik da će se vrijednost financijskih instrumenata mijenjati zbog promjena u tržišnim kamatnim stopama.
- cjenovni rizik – rizik da će se vrijednost financijskih instrumenata mijenjati zbog promjena cijena na tržištu, bez obzira jesu li te promjene prouzrokovane faktorima koji se odnose specifično na taj instrument ili njegova izdavatelja ili faktorima koji se odnose na sve instrumente kojima se trguje na tržištu.

Tržišni rizik ne uključuje samo potencijalni gubitak, već i potencijalni dobitak.

Usklađenje imovine i obveza

Društvo aktivno upravlja svojom imovinom te koristi pristupe koji uravnotežuju kvalitetu, diverzifikaciju, usklađenje imovine i obveza, likvidnost i prinos na ulaganja. Cilj procesa investiranja je optimizacija prinosa od ulaganja poslije poreza, usklađenog za rizik i ukupnog prinosa usklađenog za rizik, uz upravljanje imovinom i obvezama na osnovi novčanih tijekova temeljeno na dospijećima. Poslovodstvo pregledava i odobrava ciljne portfelje na periodičnoj osnovi, utvrđuje smjernice ulaganja i limite, te nadzire proces upravljanja aktivom i pasivom. Dužna pažnja poklanja se usklađenosti s pravilima koje propisuje Zakon o osiguranju.

Društvo utvrđuje ciljne portfelje u skladu s regulatornim propisima, što predstavlja strategije ulaganja koje se koriste kao bi se profitabilno financirale obveze uz prihvatljivi nivo rizika. Ove strategije uključuju ciljeve za dospijeće, očekivan prinos, osjetljivost, likvidnost, koncentraciju imovine po sektorima i kreditnu kvalitetu. Procjene korištene u utvrđivanju približnih iznosa i vremena plaćanja vlasnicima polica za obveze iz ugovora o osiguranju se redovno pregledavaju.

Veći dio ovih procjena je subjektivne prirode i može utjecati na mogućnost Društva da ostvari ciljeve upravljanja imovinom i obvezama.

1.37 Upravljanje financijskim rizikom (nastavak)

Kamatni rizik

Izloženost Društva tržišnom riziku promjena u kamatnim stopama je koncentrirana u investicijskom portfelju. Poslovanje Društva je podložno riziku promjene kamatnih stopa utoliko što kamatonosna imovina i obveze dospijevaju ili se kamata mijenja u različitim razdobljima ili u različitim iznosima.

Društvo je također izloženo riziku promjena u budućim novčanim tijekovima koje proizlaze iz promjena kamatnih stopa na tržištu. Međutim, ovaj rizik je ograničen budući da većina kamatonosnih ulaganja Društva na datum izvještavanja nosi fiksne kamatne stope.

Matematička pričuva života diskontira se nižom od tehničke kamatne stope i zakonski propisane stope. Propisana stopa donekle odražava očekivana kretanja u kamatnim prinosima kroz duži vremenski period.

Iz toga slijedi da promjene u vrijednosti ulaganja koje se mogu povezati s promjenama u kamatnim stopama neće biti djelomično ublažene pratećim promjenama u ekonomskim vrijednostima pričuva za ugovore o osiguranju u suprotnom smjeru.

Društvo prati ovu izloženost povremenim pregledima stanja svoje imovine i obveza. Procjene novčanih tijekova, kao i utjecaj promjena kamatnih stopa koje se odnose na investicijski portfelj i tehničke pričuve, redovito se modeliraju i pregledavaju. Općeniti cilj ovih strategija je ograničiti neto promjene u vrijednosti imovine i obveza koje proizlaze iz promjena kamatnih stopa.

Društvo nastoji uskladiti buduće primitke od ove imovine s obvezama iz osiguranja putem kupnje državnih obveznika. Međutim, obzirom na relativno kratko trajanje takvih obveznika i duže razdoblje trajanja obveza po osnovi životnog osiguranja te nemogućnost Društva da kupi kamatni „swap“ u Hrvatskoj, Društvo je izloženo kamatnom riziku.

Prema ugovorima, Društvo je trenutno dužno obračunavati kamatu po stopi od 2,0% do 3,25% godišnje na plaćene premije iz polica životnog osiguranja za isplatu iznosa osiguranicima po isteku takvih polica osiguranja i trenutno se ne može zaštiti od budućeg kamatnog rizika kojem će biti izložena na ulaganjima sredstava za pokriće budućih obveza.

U bilješci 1.39 Analiza promjene kamatnih stopa objavljena je analiza promjene kamatnih stopa na datum izvještavanja za financijsku imovinu Društva.

Analiza u nastavku napravljena je na pretpostavkama mogućih kretanja ključnih varijabli, pokazujući utjecaj na dobit. Korelacija varijabli imat će značajan utjecaj na konačni utjecaj na rizik kamatnih stopa, ali kako bi se prikazao utjecaj varijabli, neke varijable su zasebno promijenjene.

Utjecaj promjene kamatnih stopa za 0,25 postotnih bodova, napravljeni su na kunske i euro kamatne stope, jer su to jedine valute u kojoj Društvo ima financijska ulaganja. U obzir su uzeti financijski instrumenti po fer vrijednosti kroz račun dobiti i gubitka, instrumenti klasificirani kao raspoloživo za prodaju te ulaganja koja se drže do dospijeća.

Promjena kamatne stope	Utjecaj na rezultat 2013.	Utjecaj na rezultat 2012.
	'000 kn	'000 kn
HRK +0,25% / (0,25)%	114 / (114)	139 / (139)
EUR +0,25% / (0,25)%	1.125 / (1.125)	932 / (932)

1.37 Upravljanje financijskim rizikom (nastavak)

Cjenovni rizik

Portfelj Društva koji se sastoji od utrživih vlasničkih vrijednosnica, a koje se u izvještaju o financijskom položaju vode po vrijednosti, predstavlja izloženost Društva cjenovnom riziku. Cjenovni rizik je rizik da će se vrijednost financijskog instrumenta mijenjati kao rezultat promjena tržišnih cijena, bez obzira jesu li promjene nastale kao rezultat faktora specifičnih za određeni papir ili njegova izdavatelja ili faktora koji utječu na sve instrumente kojima se trguje na tržištu.

Cilj Društva je zaraditi kompetitivne prinose na način da ulaže u diverzificiran portfelj vrijednosnica. Karakteristike portfelja redovito se analiziraju. Portfelj Društva sadrži vlasničku vrijednosnicu jednog izdavatelja na datum izvještavanja, zbog visokih cjenovnih rizika i ograničenja parametrima koje je donijelo više poslovodstvo.

Rizicima tržišta vlasničkih vrijednosnih papira izloženi su vlasnički vrijednosni papiri, dionički i mješoviti investicijski fondovi. U dužničke vrijednosne papire ulaze se samo na domaćem tržištu, stoga je Crobex, domaći indeks, odgovarajuće mjerilo. Utjecaj rizika tržišta vlasničkih vrijednosnih papira različit je na dioničke i mješovite financijske fondove. Kako je utjecaj na dioničke investicijske fondove veći, oni imaju i veću korelaciju sa Crobexom. Domaći investicijski fondovi ulazu i na stranim tržištima, ali je ta izloženost prema da bi se zasebno pratila. Dionički fondovi analizirani su po uključenim tipovima imovine, ali kako su na kraju godine imali veće novčane pozicije njihova povezanost s Crobexom je manja. Crobex je na godišnjoj razini 2013. veći za 3,10%.

Utjecaj na rezultat 2013.	Utjecaj na glavnici 2013.	Utjecaj na rezultat 2012.	Utjecaj na glavnici 2012.
'000 kn	'000 kn	'000 kn	'000 kn
Promjena cijene od <u>±2,9%</u>	0/(0)	52/(52)	5/(5)

Na datum izvještavanja došlo je do umanjenja vrijednosti vlasničkih vrijednosnica klasificiranih kao raspoložive za prodaju.

Valutni rizik

Društvo je izloženo riziku promjene tečaja kroz transakcije u stranim valutama. To je rizik da će se vrijednost financijskog instrumenta mijenjati zbog promjena u tečaju strane valute.

Društvo je izloženo riziku promjene tečaja kroz investicijske aktivnosti, kao i kroz premijski prihod, izračun povezanih tehničkih pričuva i likvidiranih šteta po policama osiguranja s valutnom klauzulom. Valuta u kojoj se ovaj rizik javlja je Euro.

Društvo upravlja rizikom promjene tečaja tako što pokušava smanjiti razliku između imovine i obveza denominiranih u stranoj valuti ili uz valutnu klauzulu. Ulaganja za pokriće matematičke pričuve su uglavnom denominirana u Eurima, sukladno Zakon o osiguranju najmanje 80%, dok je matematička pričuva denominirana u Eurima.

U bilješci 1.40 Analiza valutne pozicije objavljena je valutna analiza financijske imovine Društva na datum izvještavanja.

Analiza u nastavku napravljena je na pretpostavkama mogućih kretanja tečaja, pokazujući utjecaj na dobit koji proizlazi iz promjene vrijednosti finacijskog instrumenta. Analiza ne uzima u obzir utjecaj promjene tečaja na vrijednost matematičke pričuve koja je također denominirana u Eurima. Korelacija varijabli imat će značajan utjecaj na konačni utjecaj na valutni rizik, ali kako bi se prikazao utjecaj varijabli, neke varijable su zasebno promijenjene.

Promjena tečaja	7,637643	Utjecaj na rezultat 2013.	Utjecaj na rezultat 2012.
		'000 kn	'000 kn
EUR	+3% / (3%)	11.465/(11.465)	9.607/(9.607)

1.37 Upravljanje financijskim rizikom (nastavak)

Kreditni rizik

Portfelji vrijednosnica s fiksnim prinosima, te u manjoj mjeri kratkoročna i ostala ulaganja podložna su kreditnom riziku. Ovaj rizik definira se kao potencijalni pad tržišne vrijednosti kao rezultat nepovoljnih promjena u sposobnosti dužnika da vrati dug.

Društvo upravlja ovim rizikom tako što unaprijed provodi analizu odobravanja kreditnih izloženosti, redovitim pregledima od strane Uprave te redovitim sastancima s ciljem praćenja razvoja kreditnog rizika.

Uprava je donijela kreditnu politiku i izloženost kreditnom riziku se stalno prati. Police životnog osiguranja dospjele preko 90 dana koje ne zadovoljavaju kriterije za kapitalizaciju, otkazuju se.

Društvo je usvojilo opreznu politiku investiranja. U skladu s time Društvo je imalo značajnu koncentraciju potraživanja od Republike Hrvatske na datum izvještavanja:

	2013.	2012.
	000 kn	000 kn
Državne obveznice	457.890	407.419
Kamata obračunata na državne obveznice	11.895	10.182
	<hr/> 469.785 <hr/>	<hr/> 417.601 <hr/>

Ukupna izloženost kreditnom riziku koja se odnosi na obveznice Republike Hrvatske iznosi 94,56% (2012.: 88,88 %) od ukupnih financijskih ulaganja Društva.

Kako bi smanjilo rizik neplaćanja dospjelih potraživanja od strane reosiguravatelja, Društvo je uspostavilo poslovne i financijske standarde za odobrenje reosiguravatelja i brokera koji uključuju rejtinge značajnih agencija za određivanje rejtinga i uzimaju u obzir tekuće tržišne informacije. Većina reosiguratelnog pokrića se zaključuje s društvom VIG RE.

1.37 Upravljanje financijskim rizikom (nastavak)

Tabela u nastavku, prikazuje kreditnu izloženost Društva po vrstama imovine:

	AAA-A 000 kn	BBB-B 000 kn	Bez rejtinga 000 kn	Ukupno 000 kn
2013.				
Ulaganja koja se drže do dospjeća				
Dužničke vrijednosnice	-	176.883	-	176.883
Financijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	-	294.216	-	294.216
Ulaganja za račun i rizik vlasnika polica životnog osiguranja				
Index-linked	-	50.848	-	50.848
Zajmovi i potraživanja				
Predujmovi	-	348	-	348
Novac i novčani ekvivalenti		1.659	1	1.660
Potraživanja iz poslova osiguranja i ostala potraživanja	207	12.105	1.636	13.948
Ukupna financijska imovina	207	536.059	1.637	537.903
2012.				
Ulaganja koja se drže do dospjeća				
Dužničke vrijednosnice	-	176.448	-	176.448
Financijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	-	251.973	-	251.973
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	-	-	-	-
Ulaganja za račun i rizik vlasnika polica životnog osiguranja				
Index-linked	-	26.592	-	26.592
Zajmovi i potraživanja				
Predujmovi	-	61	-	61
Novac i novčani ekvivalenti	2.269	-	59	2.328
Potraživanja iz poslova osiguranja i ostala potraživanja	226	10.590	1.567	12.383
Ukupna financijska imovina	2.495	465.664	1.626	469.785

1.37 Upravljanje financijskim rizikom (nastavak)

Rizik likvidnosti

Rizik likvidnosti nastaje kao rezultat financijskih aktivnosti Društva i upravljanja pozicijama. Ovaj rizik uključuje rizik nesposobnosti financiranja imovine u prikladnim rokovima i kamatama te rizik nesposobnosti likvidacije imovine po razumnoj cijeni i u prikladnom vremenskom razdoblju.

Društvo drži portfelj likvidne imovine kao dio strategije upravljanja rizikom likvidnosti, čime osigurava kontinuirano poslovanje i udovoljava zakonskim zahtjevima.

Društvo je likvidno i tijekom godine je zadovoljavalo zakonskim zahtjevima za plaćanjem šteta na vrijeme.

U bilješci 1.38 Analiza ročnosti objavljene su analize ročnosti financijske imovine Društva na datum financijskog položaja.

Ostale obveze prikazane u bilješci 1.19 Obveze iz ugovora o osiguranju i ostale obveze na dan 31. prosinca 2013. godine iznose 5.840 tisuća kuna (2012: 5.079 tisuće kuna) što ujedno predstavlja i njihov očekivani novčani odljev u razdoblju manjem od 6 mjeseci.

U bilješci 1.18 Pričuve za ugovore o osiguranju objavljene su analize ročnosti pričuva za ugovore o osiguranju Društva.

Fer vrijednost

Fer vrijednost predstavlja iznos za koji se neka imovina može zamijeniti ili obveza podmiriti po tržišnim uvjetima. Financijski instrumenti raspoloživi za prodaju i financijska imovina po fer vrijednosti kroz dobit ili gubitak izraženi su po fer vrijednosti. Zajmovi i potraživanja su izraženi po amortiziranom trošku umanjenom za umanjenje vrijednosti. Poslovodstvo vjeruje da se knjigovodstvena vrijednost ovih instrumenata ne razlikuje značajno od njihove fer vrijednosti pod pretpostavkom da će sva plaćanja po izloženostima čija vrijednost nije umanjena biti naplaćena kao što je ugovoren i ne uzimajući u obzir nikakve buduće gubitke. Za tržišni dio ulaganja koja se drže do dospijeća je procijenjeno da je fer vrijednost za 7.467 tisuća kuna viša (2012: 11.760 tisuće kn veća) od knjigovodstvene vrijednosti.

1.38 Analiza ročnosti

Ročnost finansijske imovine Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2013. i 31. prosinca 2012. prikazana je u tablicama u nastavku na osnovi preostalog ugovornog dospijeća. Ročnost ulaganja u otvorene investicijske fondove prikazana je sukladno njihovoj sekundarnoj likvidnosti u dospijeću do 6 mjeseci.

	Manje od 6 mј. '000 kn	Od 6 do 12 mј. '000 kn	Od 1 do 3 g. '000 kn	Od 3 do 5 g. '000 kn	Preko 5 g. '000 kn	Ukupno '000 kn
2013.						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	17.863	105.772	-	53.248	176.883
Finansijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	-	-	2.000	54.739	237.477	294.216
Vlasničke vrijednosnice					551	551
Investicijski fondovi	1.698	-	-	-	-	1.698
Zajmovi i potraživanja						
Predujmovi	-	-	-	348	-	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja						
Unit-linked	-	-	-	-	-	-
Index-linked				50.848		50.848
Novac i novčani ekvivalenti	1.660	-	-	-	-	1.660
Potraživanja iz poslova osiguranja i ostala potraživanja	13.948	-	-	-	-	13.948
Ukupna finansijska imovina	17.306	17.863	107.772	105.935	291.276	540.152
2012.						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	12.440	118.965	2.491	42.552	176.448
Finansijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	-	5.083	1.937	31.945	213.008	251.973
Vlasničke vrijednosnice	-	-	-	-	1.094	1.094
Investicijski fondovi	2.022	-	-	-	-	2.022
Zajmovi i potraživanja						
Predujmovi	-	-	-	-	61	61
Ulaganja za račun i rizik vlasnika polica životnog osiguranja						
Unit-linked	-	-	-	-	212	212
Index-linked	-	-	-	-	26.592	26.592
Novac i novčani ekvivalenti	2.328	-	-	-	-	2.328
Potraživanja iz poslova osiguranja i ostala potraživanja	12.383	-	-	-	-	12.383
Ukupna finansijska imovina	16.733	17.523	120.902	34.436	283.519	473.113

1.39 Analiza promjene kamatnih stopa

Tablice u nastavku prikazuju financijsku imovinu Društva iz djelokruga MRS-a 39, analizirane prema razdobljima promjene kamatnih stopa koje se određuju na osnovi preostalog ugovornog dospjeća i ugovornog razdoblja promjene kamatnih stopa, ovisno o tome koje je kraće.

Tablice u nastavku prikazuju procjenu poslovodstva o izloženosti Društva riziku promjene kamatnih stopa na dan 31. prosinca 2013. i 31. prosinca 2012. te nisu nužno indikativne za poziciju u dugom razdoblju, ali uzimajući u obzir pretpostavke o kamatnim stopama na kojima se zasniva izračun matematičke pričuve (bilješka 1.18 (d) Pričuve za ugovore o osiguranju - Matematička pričuva), pokazuju izvjesnu osjetljivost dobiti Društva na kretanja kamatnih stopa. Dobit će također biti pod utjecajem valutne strukture imovine, obveza i kapitala i rezervi. Društvo ima značajan udio kamatonosne imovine na koje se plaća kamata u stranim valutama.

	Fiksna kamatna stopa	Manje od 6 mј.	Od 6 do 12 mј.	Od 1 do 3 g.	Od 3 do 5 g.	Preko 5 g.	Beskamatno	Ukupno	Fiksna kamatna stopa
		'000 kn	'000 kn	'000 kn	'000 kn				
2013.									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	4-5	-	17.863	105.772		53.248		-	176.883
Financijska imovina raspoloživa za prodaju									176.883
Dužničke vrijednosnice	5-6	-	-	2.000	54.739	237.477		-	294.216
Vlasničke vrijednosnice	n/a	-	-	-	-	-	551	551	-
Investicijski fondovi	n/a	-	-	-	-	-	1.698	1.698	-
Zajmovi i potraživanja									
Predujmovi	5	-	-	-	348	-	-	-	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja									348
Unit-linked	n/a	-	-	-	-	-	-	-	-
Index-linked	n/a	-	-	-	50.848	-	-	-	50.848
Novac i novčani ekvivalenti	n/a	1.659	-	-	-	-	1	1.660	-
Potraživanja iz poslova osiguranja i ostala potraživanja	n/a	-	-	-	-	-	13.948	13.948	-
Ukupna financijska imovina		1.659	17.863	107.772	105.935	290.725	16.198	540.152	522.295
<hr/>									
2012.									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	4-5	-	12.440	118.965	2.491	42.552		-	176.448
Financijska imovina raspoloživa za prodaju									176.448
Dužničke vrijednosnice	5-6	-	5.083	1.937	31.945	213.008		-	251.973
Vlasničke vrijednosnice	n/a	-	-	-	-	-	1.094	1.094	-
Investicijski fondovi	n/a	-	-	-	-	-	2.022	2.022	-
Zajmovi i potraživanja									
Predujmovi		-	-	-	-	-	61	-	61
Ulaganja za račun i rizik vlasnika polica životnog osiguranja									61
Unit-linked	n/a	-	-	-	-	-	212	212	-
Index-linked	n/a	-	-	-	-	-	26.592	26.592	-
Novac i novčani ekvivalenti	n/a	2.324	-	-	-	-	4	2.328	-
Potraživanja iz poslova osiguranja i ostala potraživanja	n/a	-	-	-	-	-	12.383	12.383	-
Ukupna financijska imovina		2.324	17.523	120.902	34.436	255.621	42.307	473.113	428.482
<hr/>									

1.40 Analiza valutne pozicije

Valutna struktura finansijske imovine Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2013. i 31. prosinca 2012. prikazana je u nastavku:

	EURO i EURO valutna klauzula '000 kn	HRK '000 kn	Ukupno '000 kn
2013.			
Ulaganja koja se drže do dospjeća			
Dužničke vrijednosnice	176.883		176.883
Finansijska imovina raspoloživa za prodaju			
Dužničke vrijednosnice	248.424	45.792	294.216
Vlasničke vrijednosnice	-	551	551
Investicijski fondovi	658	1.040	1.698
Zajmovi i potraživanja			
Predujmovi	348	-	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Unit-linked	-	-	-
Index-linked	50.848	-	50.848
Novac i novčani ekvivalenti	211	1.449	1.660
Potraživanja iz poslova osiguranja i ostala potraživanja	11.473	2.475	13.948
Ukupna finansijska imovina	488.845	51.307	540.152
<hr/>			
2012.			
Ulaganja koja se drže do dospjeća			
Dužničke vrijednosnice	164.008	12.440	176.448
Finansijska imovina raspoloživa za prodaju			
Dužničke vrijednosnice	208.879	43.094	251.973
Vlasničke vrijednosnice	-	1.094	1.094
Investicijski fondovi	415	1.607	2.022
Zajmovi i potraživanja			
Predujmovi	61	-	61
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Unit-linked	212	-	212
Index-linked	26.592	-	26.592
Novac i novčani ekvivalenti	129	2.199	2.328
Potraživanja iz poslova osiguranja i ostala potraživanja	9.796	2.587	12.383
Ukupna finansijska imovina	410.092	63.021	473.113
<hr/>			

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga

Izvještaj o finansijskom položaju – aktiva na dan 31. prosinca

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tkuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
001	002+003	A	POTRAŽIVANJA ZA UPISANI A NEUPLAĆENI KAPITAL						
002		1	Kapital pozvan da se plati						
003		2	Kapital nije pozvan da se plati						
004	005+006	B	NEMATERIJALNA IMOVINA	603.368		603.368	576.676		576.676
005		1	Goodwill						
006		2	Ostala nematerijalna imovina	603.368		603.368	576.676		576.676
007	008+009+010	C	MATERIJALNA IMOVINA	1.057.406		1.057.406	953.043		953.043
008		1	Zemljišta i građevinski objekti koji služe društvu za provođenje djelatnosti						
009		2	Oprema	963.026		963.026	852.633		852.633
010		3	Ostala materijalna imovina i zalihe	94.380		94.380	100.410		100.410
011	012+013+017 +036	D	ULAGANJA	442.923.354		442.923.354	484.682.946		484.682.946
012		I	Ulaganja u zemljišta i građevinske objekte koji ne služe društvu za provođenje djelatnosti	11.324.866		11.324.866	10.986.266		10.986.266
013	014+015+016	II	Ulaganja u podružnice, pridružena društva i sudjelovanje u zajedničkim ulaganjima						
014		1	Dionice i udjeli u podružnicama						
015		2	Dionice i udjeli u pridruženim društvima						
016		3	Sudjelovanje u zajedničkim ulaganjima						
017	018+021+026 +032	III	Ostala finansijska ulaganja	431.598.488		431.598.488	473.696.680		473.696.680
018	019+020	1	Ulaganja koja se drže do dospjeća	176.448.225		176.448.225	176.883.157		176.883.157
019		1.1	<i>Dužnički vrijednosni papiri i drugi vrijednosni papiri s fiksnim prihodom</i>	176.448.225		176.448.225	176.883.157		176.883.157
020		1.2	<i>Ostala ulaganja koja se drže do dospjeća</i>						
021	022+023+024 +025	2	Ulaganja raspoloživa za prodaju	255.089.144		255.089.144	296.465.246		296.465.246
022		2.1	<i>Dionice, udjeli i drugi vrijednosni papiri koji donose promjenjiv prihod</i>	1.094.000		1.094.000	551.000		551.000
023		2.2	<i>Dužnički vrijednosni papiri i drugi vrijednosni papiri s fiksnim prihodom</i>	251.972.856		251.972.856	294.216.275		294.216.275
024		2.3	<i>Udjeli u investicijskim fondovima</i>	2.022.287		2.022.287	1.697.970		1.697.970
025		2.4	<i>Ostala ulaganja raspoloživa za prodaju</i>						
026	027+028+029 +030+031	3	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
027		3.1	<i>Dionice, udjeli i drugi vrijednosni papiri koji donose promjenjiv prihod</i>						
028		3.2	<i>Dužnički vrijednosni papiri i drugi vrijednosni papiri s fiksnim prihodom</i>						
029		3.3	<i>Derivativni finansijski instrumenti</i>						
030		3.4	<i>Udjeli u investicijskim fondovima</i>						
031		3.5	<i>Ostala ulaganja</i>						
032	033+034+035	4	Depoziti, zajmovi i potraživanja	61.120		61.120	348.277		348.277
033		4.1	<i>Depoziti kod kreditnih institucija (banaka)</i>						
034		4.2	<i>Zajmovi</i>	61.120		61.120	348.277		348.277
035		4.3	<i>Ostali zajmovi i potraživanja</i>						
036		IV	Depoziti kod preuzetog poslovanja osiguranja u reosiguranje (depoziti kod cedenta)						
037		E	ULAGANJA ZA RAČUN I RIZIK VLASNIKA POLICA ŽIVOTNOG OSIGURANJA	26.804.403		26.804.403	50.848.053		50.848.053
038	039+040+041 +042 +043+044+045	F	UDIO REOSIGURANJA U TEHNIČKIM PRIČUVAMA	2.004.279		2.004.279	2.640.632		2.640.632

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga

Izvještaj o finansijskom položaju – aktiva na dan 31. prosinca (nastavak)

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tекућа година		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
039		1	Prijenosne premije, udio reosiguranja	549.418		549.418	392.534		392.534
040		2	Matematička pričuva osiguranja, udio reosiguranja	275.831		275.831	282.093		282.093
041		3	Pričuva šteta, udio reosiguranja	1.179.030		1.179.030	1.966.005		1.966.005
042		4	Pričuve za povrate premija ovisne i neovisne o rezultatu (bonusi i popusti), udio reosiguranja						
043		5	Pričuva za kolebanje šteta, udio reosiguranja						
044		6	Druge tehničke pričuve osiguranja, udio reosiguranja						
045		7	Posebna pričuva za osiguranje iz skupine životnih osiguranja kod kojih ugovaratelj osiguranja preuzima investicijski rizik, udio reosiguranja						
046	047+048	G	ODGOĐENA I TEKUĆA POREZNA IMOVINA						
047		1	Odgodenia porezna imovina						
048		2	Tekuća porezna imovina						
049	050+053+054	H	POTRAŽIVANJA	12.241.998		12.241.998	15.927.062		15.927.062
050	051+052	1	Potraživanja iz neposrednih poslova osiguranja						
051		1.1	Od osiguranika						
052		1.2	Od zastupnika, odnosno posrednika u osiguranju						
053		2	Potraživanja iz poslova suosiguranja i reosiguranja	225.625		225.625	206.973		206.973
054	055+056+057	3	Ostala potraživanja	12.016.373		12.016.373	15.720.088		15.720.088
055		3.1	Potraživanja iz drugih poslova osiguranja						
056		3.2	Potraživanja za prinose na ulaganja	10.589.349		10.589.349	12.104.863		12.104.863
057		3.3	Ostala potraživanja	1.427.024		1.427.024	3.615.225		3.615.225
058	059+063+064	I	OSTALA IMOVINA	2.327.455		2.327.455	1.659.914		1.659.914
059	060+061+062	1	Novac u banci i blagajni	2.327.455		2.327.455	1.659.914		1.659.914
060		1.1	Sredstva na poslovnom računu	450.161		450.161	484.689		484.689
061		1.2	Sredstva na računu imovine za pokriće matematičke pričuve	1.873.753		1.873.753	1.174.202		1.174.202
062		1.3	Novčana sredstva u blagajni	3.541		3.541	1.023		1.023
063		2	Dugotrajna imovina namjenjena za prodaju i prestanak poslovanja						
064		3	Ostalo						
065	066+067+068	J	PLACENI TROŠKOVI BUDUĆEG RAZDOBLJA I NEDOSPJELA NAPLATA PRIHODA	139.457		139.457	145.551		145.551
066		1	Razgraničene kamate i najamnine						
067		2	Razgraničeni troškovi pribave						
068		3	Ostali plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	139.457		139.457	145.551		145.551
069	001+004+007 +011 +037+038+04 6 +049+058+06 5	K	UKUPNO AKTIVA (A+B+C+D+E+F+G+H+I+J)	488.101.720		488.101.720	557.433.877		557.433.877
070		L	IZVANBILANČNI ZAPISI						

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga (nastavak)
Izvještaj o finansijskom položaju - pasiva na dan 31. prosinca

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tekuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
071	072+076+077+081+085+088	A	KAPITAL I REZERVE	79.298.755		79.298.755	70.379.829		70.379.829
072	073+074+075	1	Upisani kapital	22.500.000		22.500.000	30.000.000		30.000.000
073		1.1	Uplaćeni kapital - redovne dionice	22.500.000		22.500.000	30.000.000		30.000.000
074		1.2	Uplaćeni kapital - povlašteće dionice						
075		1.3	Kapital pozvan da se platiti						
076		2	Premije na emitirane dionice (rezerve kapitala)						
077	078+079+080	3	Revalorizacijske rezerve	17.342.330		17.342.330	6.234.626		6.234.626
078		3.1	Zemljišta i građevinskih objekata						
079		3.2	Financijski ulaganja	17.342.330		17.342.330	6.234.626		6.234.626
080		3.3	Ostale revalorizacijske rezerve						
081	082+083+084	4	Rezerve	28.747.508		28.747.508	21.247.508		21.247.508
082		4.1	Zakonske rezerve	28.747.508		28.747.508	21.247.508		21.247.508
083		4.2	Statutarna rezerva						
084		4.3.	Ostale rezerve						
085	086+087	5	Prenesena (zadržana) dobit ili gubitak	2.420.014		2.420.014	3.666.417		3.666.417
086		5.1	Zadržana dobit	2.420.014		2.420.014	3.666.417		3.666.417
087		5.2	Preneseni gubitak (-)						
088	089+090	6	Dobit ili gubitak tekućeg obračunskog razdoblja	8.288.903		8.288.903	9.231.278		9.231.278
089		6.1	Dobit tekućeg obračunskog razdoblja	8.288.903		8.288.903	9.231.278		9.231.278
090		6.2	Gubitak tekućeg obračunskog razdoblja (-)						
091		B	OBVEZE DRUGOG REDA (PODREĐENE OBVEZE)						
092	093+094+095+096+097+098	C	TEHNIČKE PRIČUVE	365.336.811		365.336.811	418.946.095		418.946.095
093		1	Prijenosne premije, bruto iznos	644.827		644.827	781.436		781.436
094		2	Matematička pričuva osiguranja, bruto iznos	360.803.519		360.803.519	412.280.130		412.280.130
095		3	Pričuva šteta, bruto iznos	3.888.465		3.888.465	5.884.529		5.884.529
096		4	Pričuve za povrte premija ovisne i neovisne o rezultatu (bonusi i popusti), bruto iznos						
097		5	Pričuva za kolenanje šteta, bruto iznos						
098		6	Druge tehničke pričuve osiguranja, bruto iznos						
099		D	POSEBNA PRIČUVA ZA OSIGURANJE IZ SKUPINE ŽIVOTNIH OSIGURANJA KOD KOJIH UGOVARATELJ OSIGURANJA PREUZIMA INVESTICIJSKI RIZIK, bruto iznos	26.804.403		26.804.403	50.848.053		50.848.053
100	101+102	E	OSTALE PRIČUVE	383.661		383.661	326.201		326.201
101		1	Pričuve za mirovine i slične obveze	383.661		383.661	326.201		326.201
102		2	Ostale pričuve						
103	104+105	F	ODGOĐENA I TEKUĆA POREZNA OBVEZA	3.310.971		3.310.971	2.646.836		2.646.836
104		1	Odgodena porezna obveza	2.929.084		2.929.084	67.257		67.257
105		2	Tekuća porezna obveza	381.887		381.887	2.579.579		2.579.579
106		G	DEPOZITI ZADRŽANI IZ POSLA PREDANOG U REOSIGURANJE						
107	108+109+110	H	FINANSIJSKE OBVEZE						
108		1	Obveze po zajmovima						
109		2	Obveze po izdanim vrijednosnim papirima						
110		3	Ostale finansijske obveze						
111	112+113+114+115	I	OSTALE OBVEZE	9.130.260		9.130.260	9.673.887		9.673.887
112		1	Obveze proizašle iz neposrednih poslova osiguranja	7.888.337		7.888.337	8.446.429		8.446.429
113		2	Obveze proizašle iz poslova suosiguranja i reosiguranja	84.041		84.041	80.848		80.848
114		3	Obveze za otuđenje i prekinuto poslovanje						
115		4	Ostale obveze	1.157.882		1.157.882	1.146.610		1.146.610
116	117+118	J	ODGOĐENO PLaćANJE TROŠKOVA I PRIHOD BUDUĆEG RAZDOBLJA	3.836.859		3.836.859	4.612.975		4.612.975
117		1	Razgraničena provizija reosiguranja						
118		2	Ostalo odgođeno plaćanje troškova i prihod budućeg razdoblja	3.836.859		3.836.859	4.612.975		4.612.975
119	071+091+092+099+100+103+106+107+111+116	K	UKUPNA PASIVA (A+B+C+D+E+F+G+H+I+J)	488.101.720		488.101.720	557.433.877		557.433.877
120		L	IZVANBILANČNI ZAPISI						

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga (nastavak)

Izvještaj o sveobuhvatnoj dobiti za godinu koja završava 31. prosinca u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodno obračunsko razdoblje			Tkuće obračunsko razdoblje		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
001	002+003+0 04+005+00 6+007+008 +009	I	Zarađene premije (prihodovane)	112.724.017		112.724.017	135.492.254		135.492.254
002		1	Zaračunate bruto premije	115.725.894		115.725.894	139.301.691		139.301.691
003		2	Premije suosiguranja						
004		3	Ispravak vrijednosti i naplaćeni ispravak vrijednosti premije osiguranja/suosiguranja						
005		4	Premije predane u reosiguranje (-)	-3.014.919		-3.014.919	-3.515.944		-3.515.944
006		5	Premije predane u suosiguranje (-)						
007		6	Promjena bruto pričuva prijenosnih premija (+/-)	-155.194		-155.194	-136.609		-136.609
008		7	Promjena pričuva prijenosnih premija, udio reosiguratelja (+/-)	168.236		168.236	-156.884		-156.884
009		8	Promjena pričuva prijenosnih premija, udio suosiguratelja (+/-)						
010	011+012+0 16+017+01 8+022+023	II	Prihodi od ulaganja	68.860.918		68.860.918	63.678.949		63.678.949
011		1	Prihodi od podružnica, pridruženih društava i sudjelovanja u zajedničkim ulaganjima						
012	013+014+0 15	2	Prihodi od ulaganja u zemljišta i građevinske objekte	1.085.830		1.085.830	1.092.882		1.092.882
013		2.1	Prihodi od najma	1.085.830		1.085.830	1.092.882		1.092.882
014		2.2	Prihodi od povećanja vrijednosti zemljišta i građevinskih objekata						
015		2.3	Prihodi od prodaje zemljišta i građevinskih objekata						
016		3	Prihodi od kamata	22.781.651		22.781.651	25.456.062		25.456.062
017		4	Nerealizirani dobitci od ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
018	019+020+0 21	5	Dobici od prodaje (realizacije) finansijskih ulaganja	835.304		835.304	2.183.056		2.183.056
019		5.1	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
020		5.2	Ulaganja raspoloživa za prodaju	807.689		807.689	2.003.432		2.003.432
021		5.3	Ostali dobitci od prodaje finansijskih ulaganja	27.615		27.615	179.624		179.624
022		6	Neto pozitivne tečajne razlike	38.950.848		38.950.848	31.596.379		31.596.379
023		7	Ostali prihodi od ulaganja	5.207.285		5.207.285	3.350.570		3.350.570
024		III	Prihodi od provizija i naknada	1.512.545		1.512.545	1.810.456		1.810.456
025		IV	Ostali osigurateljno - tehnički prihodi, neto od reosiguranja	769.782		769.782	638.092		638.092
026		V	Ostali prihodi						
027	028+032	VI	Izdaci za osigurane slučajeve, neto	-42.475.544		-42.475.544	-54.487.338		-54.487.338
028	029+030+0 31	1	Likvidirane štete	-41.454.698		-41.454.698	-53.278.249		-53.278.249
029		1.1	Bruto iznos (-)	-41.674.704		-41.674.704	-53.596.191		-53.596.191
030		1.2	Udio suosiguratelja (+)						
031		1.3	Udio reosiguratelja(+)	220.006		220.006	317.942		317.942
032	033+034+0 35	2	Promjena pričuva za štete (+/-)	-1.020.847		-1.020.847	-1.209.089		-1.209.089
033		2.1	Bruto iznos (-)	-1.386.515		-1.386.515	-1.996.064		-1.996.064
034		2.2	Udio suosiguratelja (+)						
035		2.3	Udio reosiguratelja (+)	365.669		365.669	786.975		786.975
036	037+040	VII	Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja	-49.918.544		-49.918.544	-51.470.349		-51.470.349
037	038+039	1	Promjena matematičke pričuve osiguranja (+/-)	-49.918.544		-49.918.544	-51.470.349		-51.470.349
038		1.1	Bruto iznos (-)	-49.915.160		-49.915.160	-51.476.611		-51.476.611
039		1.2	Udio reosiguratelja (+)	-3.384		-3.384	6.262		6.262
040	041+042+0 43	2	Promjena ostalih tehničkih pričuva, neto od reosiguranja (+/-)						
041		1.1	Bruto iznos (-)						
042		1.2	Udio suosiguratelja (+)						
043		1.3	Udio reosiguratelja (+)						
044	045+046+0 47	VIII	Promjena posebne pričuve za osiguranja iz skupine životnih osiguranja kod kojih ugovaratelj osiguranja preuzima investicijski rizik, neto od reosiguranja (+/-)	-13.086.482		-13.086.482	-24.043.650		-24.043.650
045		1	Bruto iznos (-)	-13.086.482		-13.086.482	-24.043.650		-24.043.650
046		2	Udio suosiguratelja (+)						
047		3	Udio reosiguratelja (+)						

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga (nastavak)

Izvještaj o sveobuhvatnoj dobiti za godinu koja završava 31. prosinca (nastavak)

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodno obračunsko razdoblje			Tkuće obračunsko razdoblje		
				Život	Ne živ ot	Ukupno	Život	Neživot	Ukupno
048	049+050	IX	Izdaci za povrate premija (bonusi i popusti), neto od reosiguranja						
049		1	Ovisni o rezultatu (bonusi)						
050		2	Neovisni o rezultatu (popusti)						
051	052+056	X	Poslovni rashodi (izdaci za obavljanje djelatnosti), neto	-26.706.437		-26.706.437	-30.498.322		-30.498.322
052	053+054+055	1	Troškovi pribave	-17.972.014		-17.972.014	-21.556.039		-21.556.039
053		1.1	Provizija	-9.052.857		-9.052.857	-11.024.557		-11.024.557
054		1.2	Ostali troškovi pribave	-8.919.157		-8.919.157	-10.531.481		-10.531.481
055		1.3	Promjena razgraničenih troškova pribave (+/-)						
056	057+058+059	2	Troškovi uprave (administrativni troškovi)	-8.734.423		-8.734.423	-8.942.283		-8.942.283
057		2.1	Amortizacija materijalne imovine	-441.530		-441.530	-458.079		-458.079
058		2.3.	Plaće, porezi i doprinosi iz i na plaće	-4.517.876		-4.517.876	-4.428.008		-4.428.008
059		2.4.	Ostali troškovi uprave	-3.775.017		-3.775.017	-4.056.195		-4.056.195
060	061+062+063+064+065+066+067	XI	Troškovi ulaganja	-40.740.562		-40.740.562	-28.365.347		-28.365.347
061		1	Amortizacija zemljišta i građevinskih objekata koji ne služe društvu za obavljanje djelatnosti	-338.591		-338.591	-338.600		-338.600
062		2	Kamate						
063		3	Umjerenje vrijednosti ulaganja	-29.500		-29.500	-424.500		-424.500
064		4	Gubici ostvareni pri prodaji (realizaciji) finansijske imovine	-104.178		-104.178	-432.938		-432.938
065		5	Usklađivanje finansijske imovine po fer vrijednosti kroz račun dobiti i gubitka						
066		6	Neto negativne tečajne razlike	-38.239.863		-38.239.863	-26.559.557		-26.559.557
067		7	Ostali troškovi ulaganja	-2.028.430		-2.028.430	-609.752		-609.752
068	069+070	XII	Ostali tehnički troškovi, neto od reosiguranja	-414.453		-414.453	-411.758		-411.758
069		1	Troškovi za preventivnu djelatnost						
070		2	Ostali tehnički troškovi osiguranja	-414.453		-414.453	-411.758		-411.758
071		XIII	Ostali troškovi, uključujući vrijednosna usklađenja				-617.029		-617.029
072	001+010+024+025+026+027+036+044+048+051+060+068+071	XIV	Dobit ili gubitak obračunskog razdoblja prije poreza (+/-)	10.525.240		10.525.240	11.725.957		11.725.957
073	074+075	XV	Porez na dobit ili gubitak	-2.236.337		-2.236.337	-2.494.679		-2.494.679
074		1	Tekući porezni trošak	-2.176.738		-2.176.738	-2.579.579		-2.579.579
075		2	Odgodeni porezni trošak (prihod)	-59.600		-59.600	84.900		84.900
076	072+073	XVI	Dobit ili gubitak obračunskog razdoblja posle poreza (+/-)	8.288.903		8.288.903	9.231.278		9.231.278
077		1	Pripisano imateljima kapitala matice						
078		2	Pripisano nekontrolirajućem interesu						
079	001+010+024+025+026+075	XVII	UKUPNI PRIHODI	183.807.664		183.807.664	201.704.651		201.704.651
080	027+036+044+048+051+060+068+071+074	XVIII	UKUPNI RASHODI	-175.518.761		-175.518.761	-192.473.373		-192.473.373
081	082+083+084+085+086+087+088+089	XIX	Ostala sveobuhvatna dobit	25.053.890		25.053.890	-11.107.705		-11.107.705
082		1	Dobici/gubici proizašli iz preračunavanja finansijskih izvještaja inozemnog poslovanja						
083		2	Dobici/gubici proizašli iz revalorizacije finansijske imovine raspoložive za prodaju	25.053.890		25.053.890	-11.107.705		-11.107.705
084		3	Dobici/gubici proizašli iz revalorizacije zemljišta i građevinskih objekata koji služe društvu za obavljanje djelatnosti						
085		4	Dobici/gubici proizašli iz revalorizacije druge materijalne (osim zemljišta i nekretnina) i nematerijalne imovine						
086		5	Učinci od instrumenata zaštite novčanog toka						
087		6	Aktuarski dobici/gubici po mirovinskim planovima s definiranim mirovinama						
088		7	Udio u ostaloj sveobuhvatnoj dobiti pridruženih društava						
089		8	Porez na dobit na ostalu sveobuhvatnu dobit						
090	076+081	XX	Ukupna sveobuhvatna dobit	33.342.793		33.342.793	-1.876.427		-1.876.427
091		1	Pripisano imateljima kapitala matice						
092		2	Pripisano nekontrolirajućem interesu						
093		XXI	Reklasifikacijske usklađe						

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga (nastavak)
Izvještaj o novčanom toku za godinu

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Tekuće poslovno razdoblje	Isto razdoblje prethodne godine
001	002+013+031	I	NOVČANI TOK IZ POSLOVNIH AKTIVNOSTI	7.266.101	-2.400.612
002	003+004	1	Novčani tok prije promjene poslovne imovine i obveza	-17.376.760	-15.719.733
003		1.1	Dobit/gubitak prije poreza	11.725.957	10.525.240
004	005+006+007 +008+009+010 +011+012	1.2	Usklađenja:	-29.102.716	-26.244.974
005		1.2.1	Amortizacija nekretnina i opreme	796.679	780.120
006		1.2.2	Amortizacija nematerijalne imovine	247.184	168.030
007		1.2.3	Umanjanje vrijednosti i dobici/gubici od svođenja na fer vrijednost	-2.937.930	-3.649.601
008		1.2.4	Troškovi kamata		
009		1.2.5	Prihodi od kamata	-25.456.062	-22.781.651
010		1.2.6	Udjeli u dobiti pridruženih društava		
011		1.2.7	Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte)	-837	-1.510
012		1.2.8	Ostala usklađenja	-1.751.750	-760.362
013	014+015+...+030	2	Povećanje/smanjenje poslovne imovine i obveza	27.151.115	17.806.247
014		2.1	Povećanje/smanjenje ulaganja raspoloživih za prodaju	-54.111.881	-38.449.532
015		2.2	Povećanje/smanjenje ulaganja koja se vrednuju po fer vrijednosti kroz račun dobiti i gubitka		
016		2.3	Povećanje/smanjenje depozita, zajmova i potraživanja	-287.157	-61.055
017		2.4	Povećanje/smanjenje depozita kod preuzetog poslovanja osiguranja u reosiguranje		
018		2.5	Povećanje/smanjenje ulaganja za račun i rizik vlasnika polica životnog osiguranja	-20.619.984	-9.433.509
019		2.6	Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	-636.353	-530.521
020		2.7	Povećanje/smanjenje porezne imovine	-84.900	
021		2.8	Povećanje/smanjenje potraživanja	25.690.627	-1.098.047
022		2.9	Povećanje/smanjenje ostale imovine		
023		2.10	Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	-6.093	-100.370
024		2.11	Povećanje/smanjenje tehničkih pričuva	53.609.284	51.456.869
025		2.12	Povećanje/smanjenje tehničkih pričuva životnog osiguranja kada ugovaratelj snosi rizik ulaganja	24.043.650	13.086.482
026		2.13	Povećanje/smanjenje poreznih obveza	-1.721.937	
027		2.14	Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje	401.458	
028		2.15	Povećanje/smanjenje finansijskih obveza		
029		2.16	Povećanje/smanjenje ostalih obveza	499.742	2.486.538
030		2.17	Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	374.658	449.392
031		3	Plaćeni porez na dobit	-2.508.254	-4.487.126
032	033+034+...+046	II	NOVČANI TOK IZ ULAGAČKIH AKTIVNOSTI	-891.142	8.425.746
033		1	Primici od prodaje materijalne imovine	1.644	26.284
034		2	Izdaci za nabavu materijalne imovine	-354.523	-271.148
035		3	Primici od prodaje nematerijalne imovine		
036		4	Izdaci za nabavu nematerijalne imovine	-220.492	-493.645
037		5	Primici od prodaje zemljišta i građevinskih objekata koji ne služe društvu za provođenje djelatnosti		
038		6	Izdaci za nabavu zemljišta i građevinskih objekata koji ne služe društvu za provođenje djelatnosti		-385
039		7	Povećanje/smanjenje ulaganja u podružnice, pridružena društva i sudjelovanje u zajedničkim ulaganjima		
040		8	Primici od ulaganja koja se drže do dospijeća	-317.770	9.164.639
041		9	Izdaci za ulaganja koja se drže do dospijeća		
042		10	Primici od prodaje vrijednosnih papira i udjela		
043		11	Izdaci za ulaganja u vrijednosne papire i udjele		
044		12	Primici od dividendi i udjela u dobiti		
045		13	Primici sa naslova otplate danih kratkoročnih i dugoročnih zajmova		
046		14	Izdaci za dane kratkoročne i dugoročne zajmove		
047	048+049+050 +051+052	III	NOVČANI TOK OD FINANSIJSKIH AKTIVNOSTI	-7.042.500	-4.275.000
048		1	Novčani primici uslijed povećanja temeljnog kapitala		
049		2	Novčani primici od primljenih kratkoročnih i dugoročnih zajmova		
050		3	Novčani izdaci za otplatu primljenih kratkoročnih i dugoročnih zajmova		
051		4	Novčani izdaci za otkup vlastitih dionica		
052		5	Novčani izdaci za isplatu udjela u dobiti (dividendi)	-7.042.500	-4.275.000
053	001+032+047		ČISTI NOVČANI TOK	-667.541	1.750.135
054		IV	UČINCI PROMJENE TEČAJEVA STRANIH VALUTA NA NOVAC I NOVČANE EKVIVALENTE		
055	053+054	V	NETO POVEĆANJE/SMANJENJE NOVCA I NOVČANIH EKVIVALENTA	-667.541	1.750.135
056		1	Novac i novčani ekvivalenti na početak razdoblja	2.327.455	577.320
057	055+056	2	Novac i novčani ekvivalenti na kraju razdoblja	1.659.914	2.327.455

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga (nastavak)

Izvještaj o promjenama u kapitalu i rezervama u kn

Redni broj	Opis pozicije	Raspodjeljivo vlasnicima matice						Raspodjeljivo nekontrolirajućim interesima	Ukupno kapital i rezerve
		Uplaćeni kapital (redovne i povlaštene dionice)	Premije na emitirane dionice	Revalorizacijske rezerve	Rezerve (zakonske, statutarne, ostale)	Zadržana dobit ili preneseni gubitak	Dobit/gubitak tekuće godine		
I.	Stanje na 01. siječnja prethodne godine	22.500.000		-7.711.559	28.747.508	1.669.203	5.025.811	50.230.963	50.230.963
1.	Promjena računovodstvenih politika								
2.	Ispravak pogreški prethodnih razdoblja								
II.	Stanje na 01. siječnja prethodne godine (prepravljeno)	22.500.000		-7.711.559	28.747.508	1.669.203	5.025.811	50.230.963	50.230.963
III.	Sveobuhvatna dobit ili gubitak prethodne godine			25.053.890			8.288.903	33.342.793	33.342.793
1.	Dobit ili gubitak razdoblja						8.288.903	8.288.903	8.288.903
2.	Ostala sveobuhvatna dobit ili gubitak prethodne godine			25.053.890				25.053.890	25.053.890
2.1.	Nerealizirani dobiti ili gubici od materijalne imovine (zemljišta i građevinski objekti)								
2.2.	Nerealizirani dobiti ili gubici od finansijske imovine raspoložive za prodaju			25.053.890				25.053.890	25.053.890
2.3.	Realizirani dobiti ili gubici od finansijske imovine raspoložive za prodaju								
2.4.	Ostale nevlasničke promjene kapitala								
IV.	Transakcije s vlasnicima (prethodno razdoblje)					750.811	-5.025.811	-4.275.000	-4.275.000
1.	Povećanje/smanjenje upisanog kapitala								
2.	Ostale uplate vlasnika								
3.	Isplata udjela u dobiti/dividenda						-4.275.000	-4.275.000	-4.275.000
4.	Ostale raspodjele vlasnicima					750.811	-750.811		
V.	Stanje na zadnji dan izvještajnog razdoblja u prethodnoj godini	22.500.000		17.342.330	28.747.508	2.420.014	8.288.904	79.298.755	79.298.755
VI.	Stanje na 01. siječnja tekuće godine	22.500.000		17.342.330	28.747.508	2.420.014	8.288.904	79.298.755	79.298.755
1.	Promjena računovodstvenih politika								
2.	Ispravak pogreški prethodnih razdoblja								
VII.	Stanje 1. siječnja tekuće godine (prepravljeno)	22.500.000		17.342.330	28.747.508	2.420.014	8.288.904	79.298.755	79.298.755
VIII.	Sveobuhvatna dobit ili gubitak tekuće godine			-11.107.705			9.231.278	-1.876.427	-1.876.427
1.	Dobit ili gubitak razdoblja						9.231.278	9.231.278	9.231.278
2.	Ostala sveobuhvatna dobit ili gubitak tekuće godine			-11.107.705				-11.107.705	-11.107.705
2.1.	Nerealizirani dobiti ili gubici od materijalne imovine (zemljišta i građevinski objekti)								
2.2.	Nerealizirani dobiti ili gubici od finansijske imovine raspoložive za prodaju			-11.107.705				-11.107.705	-11.107.705
2.3.	Realizirani dobiti ili gubici od finansijske imovine raspoložive za prodaju								
2.4.	Ostale nevlasničke promjene kapitala								
IX.	Transakcije s vlasnicima (tekuće razdoblje)	7.500.000			-7.500.000	1.246.404	-8.288.904	-7.042.500	-7.042.500
1.	Povećanje/smanjenje upisanog kapitala	7.500.000			-7.500.000				
2.	Ostale uplate vlasnika								
3.	Isplata udjela u dobiti/dividenda						-7.042.500	-7.042.500	-7.042.500
4.	Ostale transakcije s vlasnicima					1.246.404	-1.246.404		
X.	Stanje na zadnji dan izvještajnog razdoblja u tekućoj godini	30.000.000		6.234.626	21.247.508	3.666.417	9.231.278	70.379.829	70.379.829

Usklade između zakonskih financijskih izvještaja i izvještaja za Hrvatsku agenciju za nadzor financijskih usluga

Izvještaj o financijskom položaju

Potraživanja iz ugovora o osiguranju i ostala potraživanja prikazana u financijskom izvještaju revizora evidentiraju se u financijskom izvještaju na pozicijama:

- 53 – Potraživanja iz poslova suosiguranja i reosiguranja
- 54 – Ostala potraživanja
- 65 – Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda
- 105 – Tekuća porezna obveza.

Predujam poreza na dobit netiran je na pozicijama: Ostala potraživanja i Tekuća porezna obveza u financijskom izvještaju, dok se u financijskom izvještaju revizora prikazuju na poziciji Potraživanja iz ugovora o osiguranju i ostala potraživanja.

Razlika u iznosu od 1 tisuću kuna između pozicije 17 (Ostala financijska ulaganja) u financijskom izvještaju i pozicija Ulaganja koja se drže do dospjeća te Finansijska imovina raspoloživa za prodaju nastala je prilikom zaokruživanja vrijednosti u financijskom izvještaju revizora.

Razlika u iznosu od 1 tisuću kuna između pozicije Zadržane dobiti prikazane u financijskom izvještaju revizora i pozicija 86 (Prenesena (zadržana) dobit ili gubitak) te 88 (Dobit ili gubitak tekucog obračunskog razdoblja) u financijskom izvještaju nastala je prilikom zaokruživanja vrijednosti u financijskom izvještaju revizora.

Izvještaj o sveobuhvatnoj dobiti

Pozicija Financijski prihodi u financijskom izvještaju revizora obuhvaća u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga pozicije:

- 12 – Prihodi od ulaganja u zemljišta i građevinske objekte
- 18 – Dobici od prodaje (realizacije) financijskih ulaganja
- 22 – Neto pozitivne tečajne razlike
- 23 – Ostali prihodi od ulaganja
- 64 – Gubici ostvareni pri prodaji (realizaciji) financijske imovine
- 66 – Neto negativne tečajne razlike.

Pozicija Nastale štete u financijskom izvještaju revizora prikazani su u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na pozicijama:

- 29 – Likvidirane štete: Bruto iznos
- 33 – Promjena pričuva za štete: Bruto iznos
- 36 – Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja
- 38 – Promjena matematičke pričuve osiguranja: Bruto iznos
- 45 – Promjena posebne pričuve za osiguranja iz skupine životnih osiguranja kod kojih ugavaratelj osiguranja preuzima investicijski rizik, neto od reosiguranja: Bruto iznos.

Pozicija Udio reosiguranja u nastalim štetama u financijskom izvještaju revizora prikazani su u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na pozicijama:

- 31 – Likvidirane štete: Udio reosiguratelja
- 35 – Promjena pričuva za štete: Udio reosiguratelja
- 39 – Promjena matematičke pričuve osiguranja: Udio reosiguratelja.

Uslugade između zakonskih financijskih izvještaja i izvještaja za Hrvatsku agenciju za nadzor financijskih usluga (nastavak)

Izvještaj o sveobuhvatnoj dobiti (nastavak)

Pozicija Financijski rashodi u financijskom izvještaju revizora obuhvaća u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga sljedeće pozicije:

- 61 – Prihodi od ulaganja u zemljišta i građevinske objekte
- 63 – Dobici od prodaje (realizacije) financijskih ulaganja
- 67 – Neto pozitivne tečajne razlike.

Izvještaj o promjenama u kapitalu i rezervama

Razlike za 1 tisuću kuna između pozicija Revalorizacijske rezerve te Zadržana dobit ili preneseni gubitak i Dobit/gubitak tekuće godine prikazane u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga i Rezerva fer vrijednosti te Zadržana dobit prikazanih u financijskom izvještaju revizora na 1. siječnja 2013. godine nastale su prilikom zaokruživanja vrijednosti.

Razlika od 2 tisuće kuna između pozicija: Ostala sveobuhvatna dobit - Revalorizacijske rezerve u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga i Ukupno sveobuhvatna dobit za razdoblje - Rezerva fer vrijednosti u financijskom izvještaju revizora je nastala zbog zaokruživanja vrijednosti.