

ERSTE OSIGURANJE VIENNA INSURANCE GROUP d.d.

*Financijski izvještaji
za 2014. godinu*

Sadržaj

VIENNA INSURANCE GROUP	1
Članice Vienna Insurance Group	3
Godišnje izvješće Uprave	4
Odgovornosti Uprave i Nadzornog odbora za pripremu i odobravanje godišnjih financijskih izvještaja	7
Izvješće neovisnog revizora	8
Izvještaj o financijskom položaju	10
Izvještaj o sveobuhvatnoj dobiti	11
Izvještaj o promjenama u kapitalu i rezervama	12
Izvještaj o novčanom toku	13
Bilješke uz finansijske izvještaje	14
1.1 Društvo koje je predmet izvještavanja	14
1.2 Osnova za pripremu izvještaja	14
1.3 Značajne računovodstvene politike	17
1.4 Računovodstvene procjene i prosudbe	29
1.5 Upravljanje rizikom osiguranja	32
1.6 Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslova osiguranja	33
1.7 Test adekvatnosti obveza	34
1.8 Osjetljivost sadašnje vrijednosti budućih profita na promjene u značajnim varijablama	35
1.9 Odredbe i uvjeti ugovora o osiguranju koje imaju značajan utjecaj na iznos, vrijeme i neizvjesnost budućeg novčanog toka	36
1.10 Oprema	37
1.11 Ulaganje u nekretnine	38
1.12 Nematerijalna imovina	39
1.13 Finansijska ulaganja	40
1.14 Udio reosiguranja u tehničkim pričuvama	41
1.15 Odgodena porezna (obveza)/imovina	42
1.16 Potraživanja iz ugovora o osiguranju i ostala potraživanja	43
1.17 Novac i novčani ekvivalenti	43
1.18 Pričuve za ugovore o osiguranju	44
1.19 Pričuve za sudjelovanje u dobiti	51
1.20 Obveze iz ugovora o osiguranju i ostale obveze	51
1.21 Tekuća porezna obveza	51
1.22 Ostale pričuve	52
1.23 Kapital i rezerve	52
1.24 Upravljanje kapitalom	54
1.25 Premije	55
1.26 Prihod od provizija i naknada	55
1.27 Financijski prihodi	56
1.28 Ostali poslovni prihodi	57
1.29 Nastale štete	57
1.30 Troškovi pribave	58
1.31 Administrativni troškovi	59
1.32 Ostali poslovni rashodi	60
1.33 Financijski rashodi	60
1.34 Porez na dobit	61
1.35 Poslovni najmovi	61
1.36 Povezane osobe	61
1.37 Upravljanje financijskim rizikom	63
1.38 Analiza ročnosti	69
1.39 Analiza promjene kamatnih stopa	70
1.40 Analiza valutne pozicije	71
Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor finansijskih usluga	72
Usklade između zakonskih finansijskih izvještaja i izvještaja za Hrvatsku agenciju za nadzor finansijskih usluga	79

VIENNA INSURANCE GROUP

PROFIL DRUŠTVA

U 2014. godini je otprilike 23.000 djelatnika Vienna Insurance Group (VIG), zaposleno u cca. 50 društava koncerna u 25 zemalja, ostvarilo premije u visini od približno EUR 9,2 milijardi. Time je ovaj koncern, koji kotira i na burzi, jedna od vodećih osiguravateljnih grupa u Austriji te srednjoj i istočnoj Europi. Kao broj 1 na ključnim tržišima, VIG osvaja svoje klijente opsežnim portfeljem proizvoda i usluga u području osiguranja od šteta i nezgoda te životnog i zdravstvenog osiguranja.

Iz Austrije u srednju i istočnu Europu

Korijeni VIG-a sežu u Austriji čak u 1824. godinu – 190 godina povijesti u kojoj se poduzeće od uspješnog lokalnog osiguravatelja razvilo u vodeći, međunarodni osiguravateljni koncern. Početak tog razvoja omogućilo je društvo Wiener Städtische koje je 1990. godine kao jedno od prvih zapadnoeuropejskih poduzeća u svojoj gospodarskoj djelatnosti prepoznalo prilike za razvoj koje pruži srednji i istočna Europa te je krenulo na tržište tadašnje Čehoslovačke. Daljnji ekspanzijski koraci slijedili su npr. 1996. godine u Mađarsku, u Poljsku 1998., u Hrvatsku 1999. i u Rumunsku 2001. godini itd. S izlaskom na Moldavsko tržište 2014. godini društvo Vienna Insurance Group je danas aktivno na 25 tržišta.

Broj 1 na ključnim tržištim

Ključna tržišta VIG-a su Austrija, Češka, Slovačka, Poljska, Rumunjska, Bugarska, Hrvatska, Srbija, Mađarska i Ukrajina. S tržišnim udjelom većim od 19% VIG je na tim tržištima jasno broj 1 među osiguravateljima.

Od ovih otprilike 9,2 milijardi premija koje je koncern ostvario u 2014. godini više od pola je ostvareno na VIG-ovim tržištim srednje i istočne Europe – jasan znak za to da je strategija ekspanzije na tržišta srednje i istočne Europe uspješna. VIG je uvjeren da će se gospodarski oporavak regije nastaviti te da potražnja za osiguranjima i dalje rasti.

Od 2008. godine sastavni dio koncerna je i reosiguravajuće društvo VIG RE, a sjedište ovoga društva u Češkoj Republici naglašava značaj srednje i istočne Europe kao tržište rasta za VIG.

Blizu klijenata – na 25 tržišta

Lokalno poduzetništvo te time povezana blizina klijentima mjerodavno doprinoсе uspjehu VIG-a, a reflektiraju se u nazočnosti u regiji, u strategiji više marki te u raznolikosti različitih prodajnih kanala. Koncern stoga svjesno ide s regionalnim etabliranim markama koje se objedinjuju pod krovom Vienna Insurance Group jer individualne snage tih marki te lokalni know-how su oni čimbenici koji VIG kao grupu čine uspješnima.

Uspjeh zahvaljujući tomu što smo usredotočeni na ključni posao i obvezujuće vrijednosti

VIG je usredotočen na svoj glavni posao - osiguranja te povezuje progresivno osiguranje s izraženom svijesti o riziku. Sigurnost u smislu pouzdanosti, povjerenja i solidnosti ne nudimo samo našim klijentima, nego i našim poslovnim partnerima, djelatnicima ili dioničarima. Osnova svih poslovnih odluka su temeljne vrijednosti poput poštenja, integriteta, raznolikosti, jednakosti i ravnopravnosti u šansama te usmjerenošću na klijente.

Ovaj se temeljni stav ne odražava samo u kontinuiranoj i održivoj strategiji rasta, već i u izvanrednom bonitetu. U srpnju 2014. godine je priznata međunarodna rating agencija Standard & Poor's potvrdila rating „A+“ sa stabilnom prognozom za budućnost. Time VIG i nadalje ima najbolji rating među svim poduzećima ATX-a, indeksa Bečke burze.

Dva snažna partnera u srednjoj i istočnoj Europi: VIG i Erste Group

Erste Group je jedna od vodećih bankarskih grupa u srednjoj i istočnoj Europi sa snažnim korijenima u Austriji. Od 2008. godine su VIG i Erste Group strateški partneri koji na isti način međusobno profitiraju: na tržištima na kojima su aktivne obje grupe, osiguravajući proizvodi VIG-a se prodaju preko poslovnica Erste Group, a kao društva iz koncerna VIG također nude i bankarske proizvode.

Snažna nazočnost na burzi, dugoročni ključni dioničar

Dionicama VIG-a se od listopada 1994. godine trguje na Bečkoj burzi. Nešto više od 20 godina nakon izlaska na burzu, VIG je s otprilike 4,8 milijardi eura koncem 2014. godine bio jedno od vodećih društava Prime Marketa Bečke burze. Dok je indeks Bečke burze ATX u 2014. godini pao za otprilike 15,2%, dionica VIG-a je s porastom vrijednosti od cca. 2,4% još jednom dokazala svoju stabilnost. Stabilnost i kontinuitet su također glavna obilježja politike društva i u području dividende. Od izlaska na burzu VIG je svojim dioničarima svake godine isplatio dividendu, posljednji puta EUR 1,3 po dionici za 2013. godinu.

S izlaskom na Prašku burzu u veljači 2008. godine VIG je naglasio značaj gospodarskog prostora srednje i istočne Europe. VIG-ova dionica je i na Praškoj burzi s tržišnom kapitalizacijom od otprilike CZK 132,1 milijardi s koncem 2014. godine potvrdila da je VIG jedno od vodećih društava.

Otpriklje 70% VIG-ovih dionica je u posjedu društva Wiener Städtische Versicherungsverein, stabilnom glavnom dioničaru koji je usmjeren na dugoročnost poslovanja. Ostale su dionice u vlasništvu raznih malih dioničara.

Preferirani poslodavac

VIG ne želi biti samo prvi izbor kod osiguravateljnih proizvoda, već i kada se radi o tomu da kao atraktivni poslodavac privuče najveće talente i najmudrije glave. Kroz moderne People Management provode se brojne mjerne, kao npr. prepoznavanje i poticanje individualnih sposobnosti. Raznolikost se u VIG-u shvaća kao prilika te se živi svakodnevno. Pritom značajnu ulogu igra stvaranje nužnih okvirnih uvjeta koji ženama omogućavaju razvijanje svog punog potencijala. Jer mi iz Vienna Insurance Group smo svjesni jedne stvari: naš uspjeh počiva na ljudima, dakle, na angažmanu naših približno 23.000 djelatnika i djelatnika.

Daljnje informacije o VIG-u pronaći ćete na adresi www.vig.com ili u Poslovnom izvješću VIG-a.

Članice Vienna Insurance Group

THE LEADING INSURANCE SPECIALIST IN AUSTRIA AND CEE.

VIENNA INSURANCE GROUP
Wiener Versicherung Gruppe

AUSTRIA	SLOVAKIA	BULGARIA	UKRAINE	TURKEY
WIENER STÄDTISCHE VIENNA INSURANCE GROUP S-VERSICHERUNG VIENNA INSURANCE GROUP	Kooperativa VIENNA INSURANCE GROUP POIŠTOVŇA SLOVENSKÉJ SPORTEĽNEJ VIENNA INSURANCE GROUP	BULSTRAD VIENNA INSURANCE GROUP ERSTE OSIGURANJE	КНЯЖА VIENNA INSURANCE GROUP ЮПІТЕР	PAYSIGORTA VIENNA INSURANCE GROUP
ITALY BRANCH	POLAND	CROATIA	ESTONIA	ALBANIA
WIENER STÄDTISCHE VIENNA INSURANCE GROUP S-VERSICHERUNG VIENNA INSURANCE GROUP	COMPENSA VIENNA INSURANCE GROUP BENEFIA	WIENER OSIGURANJE VIENNA INSURANCE GROUP 	COMPENSA VIENNA INSURANCE GROUP	SIGMA INTERBALCAN VIENNA INSURANCE GROUP
SLOVENIA BRANCH	HUNGARY	LATVIA	MONTENEGRO	MACEDONIA
WIENER STÄDTISCHE VIENNA INSURANCE GROUP	UNION BIZTOSÍTÓ VIENNA INSURANCE GROUP ERSTE BIZTOSÍTÓ	COMPENSA VIENNA INSURANCE GROUP	Život WIENER STÄDTISCHE VIENNA INSURANCE GROUP	OSIGURUVANJE MAKEDONIJA VIENNA INSURANCE GROUP
CZECH REPUBLIC	ROMANIA	LITHUANIA	BOSNIA HERZEGOVINA	WINNER
Kooperativa VIENNA INSURANCE GROUP POIŠTOVŇA SLOVENSKÉJ SPORTEĽNEJ VIENNA INSURANCE GROUP 	OMNIASIG VIENNA INSURANCE GROUP BCR ASIGURARI	COMPENSA VIENNA INSURANCE GROUP	WIENER OSIGURANJE VIENNA INSURANCE GROUP	WINNER VIENNA INSURANCE GROUP
ROMANIA	SERBIA	MOLDOVA	GERMANY	LIECHTENSTEIN
 ASIROM	WIENER STÄDTISCHE VIENNA INSURANCE GROUP	DONARIS VIENNA INSURANCE GROUP	InterRisk VIENNA INSURANCE GROUP	
MONTENEGRO	BELARUS	GEORGIA		
Život WIENER STÄDTISCHE VIENNA INSURANCE GROUP	KUPALA VIENNA INSURANCE GROUP	GPI VIENNA INSURANCE GROUP 		

Godišnje izvješće Uprave

Uprava podnosi svoje izvješće i revidirane finansijske izvještaje za godinu koja je završila 31. prosinca 2014. godine.

Pregled poslovanja

Rezultati poslovanja Društva za godinu koja je završila 31. prosinca 2014. iskazani su u Izvještaju o sveobuhvatnoj dobiti na stranici 11.

Uprava Erste osiguranja Vienna Insurance Group d.d.

Uprava je tijekom 2014. 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 2014. 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

Jurica Smoljan postao član Nadzornog odbora 22.01.2014

Godišnje izvješće Uprave (nastavak)

Uvod

Erste osiguranje Vienna Insurance Group d.d. počelo je s radom 1. srpnja 2005. Sjedište Društva je u Zagrebu, Slovenska 24 i nema vlastitih podružnica.

U 2014. godini ostvaren je ukupni premijski prihod u iznosu 151.384.722,60 kuna, što predstavlja rast od 8,7% u odnosu na prethodnu godinu. Tržište životnih osiguranja istovremeno je zabilježilo rast premije od 3,9%, s tim da je od 15 društava njih 11 zabilježilo rast premije, dok su četiri društva imala manju premiju nego u 2013. godini. Tržišni udio Erste osiguranja Vienna Insurance Group d.d. u životnim osiguranjima na 31.12.2014. iznosio je 5,74% dok je u 2013. godini iznosio 5,49%. Nadalje, Društvo je u 2014. godini ostvarilo dobit prije oporezivanja u iznosu 14.480.526,55 kuna, što je 23,5% više nego u 2013.

Dakle, Društvo je u 2014. poslovalo stabilno, s povećanjem i premijskih prihoda i dobiti prije oporezivanja.

Dionička struktura

Erste osiguranje Vienna Insurance Group 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 31.12.2014. činila su 71,7% ukupne zaračunate bruto premije, odnosno 108,5 mil. kn, od čega se 39,9 mil. kn odnosi na police s jednokratnom uplatom premije. Udio premije mješovitog osiguranja života nešto je niži nego u 2013. godini kada je iznosio 81,5%. Razlog tome je odlična prodaja osiguranja života vezanog uz obveznice Republike Hrvatske po kojem je Društvo ostvarilo premijski prihod u iznosu 40,3 mil. kn. Od ukupno ostvarenih 151,4 mil. kn zaračunate bruto premije, 91,5 mil. kn odnosi se na novu premiju, a 59,9 mil. kn na premiju iz prethodnih godina poslovanja. Jedna od strateških prodajnih odrednica Društva je samostalna prodaja polica koje nisu vezane uz kredite (nezaložene) gdje se u 2014. nastavio pozitivan trend iz prethodne godine – u 2014. je čak 64,3% novog višekratnog portfelja bez zaloga polica.. Takvo kretanje je značajno za dugoročnu stabilnost Društva.

Iako je poslovanje s građanstvom glavni izvor premijskih prihoda, u 2014. 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 čak četiri puta u odnosu na 2013. U apsolutnom iznosu to je iznosilo 7,18 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 2014. iznosili su 53,6 mil. kn, što predstavlja povećanje od 1,85% u odnosu na 2013. godinu. Najveći dio isplaćenih šteta odnosi se na isplate otkupnih vrijednosti ugavarateljima osiguranja (43,6 mil. kn) i isplate temeljem isteka ugovora o osiguranju (6,7 mil. kn). Takav je razvoj bio očekivan zbog sazrijevanja portfelja te zbog ekonomske i financijske krize.

Troškovi poslovanja povećani su za 5,5% u odnosu na 2013. godinu i na 31.12.2014. iznosili su 30,3 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 4,3% u odnosu na 2013. godinu i iznosi svega 20,11%.

Rast tehničkih pričuva

Ukupne tehničke pričuve povećane su u 2014. za 89,8 mil. kn, odnosno, 19,1% u odnosu na 2013. i iznose 559,6 mil. kn. Najveći dio odnosi se na matematičku pričuvu, 456,0 mil. kn, što je u skladu sa strukturom portfelja s obzirom da prevladavaju police mješovitog osiguranja života. Znatno je povećan iznos tehničkih pričuva za osiguranja gdje ugavaratelj osiguranja snosi rizik ulaganja, sa 50,8 mil. kn u 2013. na 96,2 mil. kn u 2014. godini. Razlog tomu je prodaja osiguranja vezanog uz indekse za koje se ta pričuva formira.

Kapital i ulaganja

Društvo je u 2014. godini ostvarilo ukupan prihod od ulaganja u iznosu od 64,4 mil. kn (1,2% manje nego 2013.) i pozitivan financijski rezultat u iznosu od 39,2 mil. kn, što predstavlja rast od 11,0% u odnosu na 2013. kada je taj rezultat iznosio 35,3 mil. kn. U strukturi ukupnih prihoda, kamate sudjeluju s 27,3 mil. kn, pozitivne tečajne razlike s 25,6 mil. kn, realizirani dobici s 4,8 mil. kn, a ostali prihodi s 0,6 mil. kn. U strukturi ukupnih rashoda, najveću stavku čine negativne tečajne razlike od 24,0 mil. kn. Uz ostale troškove ulaganja od 1,2 mil. kn, ostvaren je i konačan financijski rezultat u prethodno spomenutom iznosu od 39,2 mil. kn.

Godišnje izvješće Uprave (nastavak)

Društvo je na 31.12.2014. imalo jamstveni kapital u iznosu 50,5 mil. kn, te je raspolagalo s viškom kapitala od 21,6 mil. kn i bilo u potpunosti kapitalno adekvatno.

Ograničavanje rizika

Upravljanje rizicima u Društvu provodi se kontinuirano i metodično. Upravljanje rizicima omogućava identifikaciju, kvantifikaciju, analizu i kontrolu rizika. 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. Svaka od mjera rezultat je pomno analiziranih rezidualnih rizika utvrđenih sustavom internih kontrola, te planskih veličina, adversnih scenarija i stress testova u sklopu ORSA procesa.

Društvo kroz razrađene unutarnje politike kontrolira rizike definirajući strategiju upravljanja rizicima, rizike koje u svom poslovanju preuzima te način na koji oblikuje pričuve. Upravljanje imovinom i obvezama, likvidnošću i koncentracijskim rizikom, strategija ulaganja, upravljanje operativnim rizicima te politike i kriteriji sklapanja ugovora o reosiguranju definirani su na jasan i sveobuhvatan način politikama Društva.

Ljudski resursi

Društvo je na 31. prosinca 2014. imalo 42 zaposlenika čime prosječna premija po zaposleniku iznosi 3,6 mil. kn, što Društvo svrstava u sam vrh tržišta po efikasnosti. 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 2015. godini

Makroekonomска очekivanja za 2015. godinu prilično su pesimistična. Predviđa se da će bruto domaći proizvod stagnirati u odnosu na 2014. dok će jedan od glavnih problema biti visoka stopa nezaposlenosti. Nadalje, uzimajući u obzir da je tržište životnih osiguranja u 2014. raslo uglavnom na osiguranjima s jednokratnim uplatama, a za koje osigурatelji sve teže nalaze odgovarajuće garancije, smatramo da će tržište stagnirati ili čak ostvariti lagani pad.

Unatoč tome, Društvo planira rast zaračunate bruto premije za 8,6%, te povećanje dobiti prije oporezivanja za 3%.

Društvo će i nadalje najveći naglasak davati na prodaju osiguranja s višekratnim plaćanjem premije te na zadržavanje postojećeg portfelja. Stoga će se značajan dio aktivnosti odnositi na upravljanje bazom klijenata i održavanje i poboljšanje odnosa s klijentima.

I dalje ćemo ulagati u stručno osposobljavanje i motivaciju zaposlenika kao nosioca ukupnog razvoja Društva. U svojem ćemo poslovanju raditi na unaprjeđenju 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 2015. godine također želimo raditi na širenju ponude proizvoda i usluga, i dalje u skladu sa strateškom odrednicom bankoosigurateljnog Društva.

U fokusu našeg poslovanja je održavanje visoke razine kvalitete odnosa s Erste&Steiermarkische 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, Slovenska 24

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

Temeljem Zakona o računovodstvu Republike Hrvatske, Uprava je dužna osigurati da financijski izvještaji za svaku financijsku godinu budu pripremljeni u skladu s Međunarodnim standardima financijskog izvještavanja („MSFI“), tako da daju istinitu i objektivnu sliku financijskog 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 financijskih izvještaja.

Pri izradi financijskih 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 financijskim izvještajima; te
- da se financijski izvještaji pripreme po načelu nastavka poslovanja, osim ako je neprimjereno prepostaviti da će Društvo nastaviti svoje poslovne aktivnosti.

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

Potpisali u ime Uprave 25. veljače 2015. godine:

Snježana Bertoncelj
predsjednica Uprave

Marijan Jalšovec
član Uprave

²Erste osiguranje
Vienna Insurance Group d.d.
ZAGREB, Slovenska 24

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 2014. godine, računa dobiti i gubitka, izvještaja o ostaloj sveobuhvatnoj dobiti, izvještaja o promjenama vlasničke glavnice i izvještaja o novčanom toku za 2014. godinu te sažetog prikaza temeljnih računovodstvenih politika i ostalih objašnjavajućih informacija.

Odgovornost Uprave za finansijske izvještaje

Uprava je odgovorna za sastavljanje i fer prezentaciju tih finansijskih izvještaja u skladu s Međunarodnim standardima finansijskog izvještavanja koje je usvojila Europska Unija i za one interne kontrole za koje Uprava odredi da su potrebne za omogućavanje sastavljanja finansijskih izvještaja koji su bez značajno pogrešnog prikazivanja, uslijed prijevare ili pogreške.

Odgovornost revizora

Naša je odgovornost izraziti mišljenje o tim finansijskim izvještajima temeljeno na našoj reviziji. Reviziju smo obavili u skladu s Međunarodnim revizijskim standardima. Ti standardi zahtijevaju da postupamo u skladu s etičkim zahtjevima i planiramo te obavimo reviziju kako bismo stekli razumno uvjerenje o tome jesu li finansijski izvještaji bez značajnog pogrešnog prikazivanja.

Revizija uključuje obavljanje postupaka radi dobivanja revizijskih dokaza o iznosima i objavama u finansijskim izvještajima. Odabrani postupci ovise o revizorovoј prosudbi, kao i o procjeni rizika značajnog pogrešnog prikazivanja finansijskih izvještaja uslijed prijevare ili pogreške. U stvaranju tih procjena rizika, revizor razmatra interne kontrole relevantne za subjektovo sastavljanje i fer prezentaciju finansijskih izvještaja kako bi se oblikovali revizorski postupci koji su primjereni u okolnostima, ali ne i za namjenu izražavanja mišljenja o učinkovitosti internih kontrol poslovnog subjekta. Revizija također uključuje i ocjenjivanje primjerenosti primijenjenih računovodstvenih politika i razumnosti računovodstvenih procjena koje je stvorio menadžment, kao i ocjenjivanje cjelokupne prezentacije finansijskih izvještaja.

Vjerujemo da su revizijski dokazi koje smo prikupili dostatni i primjereni da osiguraju osnovu za naše revizorsko mišljenje.

Izvještaj neovisnog revizora (nastavak)

Mišljenje

Prema našem mišljenju, priloženi finansijski izvještaji fer prezentiraju, u svim značajnim odrednicama, finansijski položaj Društva na dan 31. prosinca 2014. godine te njegovu finansijsku uspješnost i njegove novčane tokove za godinu koja je tada završila u skladu s Međunarodnim standardima finansijskog izvještavanja koje je usvojila Europska unija.

Ostale zakonske i regulatore obvezе

- i. Na temelju Pravilnika Hrvatske agencije za nadzor finansijskih usluga o obliku i sadržaju godišnjih finansijskih izvješća osiguranja (Pravilnik o sadržaju redovitih izvješća i izvješća na zahtjev Hrvatske agencije za nadzor finansijskih usluga NN 85/13, 140/14 – "Pravilnik") Uprava Društva izradila je obrasce koji su prikazani u dodatku ovim finansijskim izvještajima na stranicama od 72 do 80, 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 71, 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 2014. godine.

Branislav Vrtacnik
predsjednik Uprave

Deloitte d.o.o.

Zagreb, 25. veljače 2015. godine

**Izvještaj o finansijskom položaju
 na dan 31. prosinca 2014.**

	Bilješka	2014. '000 kn	2013. '000 kn
Imovina			
Oprema	1.10	2.116	953
Ulaganje u nekretnine	1.11	10.648	10.985
Nematerijalna imovina	1.12	5.803	577
Ulaganja koja se drže do dospijeća	1.13	175.182	176.883
Finansijska imovina raspoloživa za prodaju	1.13	363.624	296.465
Zajmovi i potraživanja	1.13	336	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	1.13	96.293	50.848
Udio reosiguranja u tehničkim pričuvama	1.14	3.518	2.641
Potraživanja iz ugovora o osiguranju i ostala potraživanja	1.16	15.007	13.948
Novac i novčani ekvivalenti	1.17	1.098	1.660
Ukupna imovina		673.625	555.308
Kapital i rezerve			
Dionički kapital	1.23	30.000	30.000
Rezerva fer vrijednosti	1.23	24.618	6.235
Aktuarski dobici/gubici po mirovinskim planovima		(11)	-
Zakonske rezerve		21.248	21.248
Zadržana dobit		17.039	12.897
Ukupno kapital i rezerve		92.894	70.380
Obveze			
Pričuve za ugovore o osiguranju	1.18	557.077	466.334
Pričuve za sudjelovanje u dobiti	1.19	2.500	3.460
Ostale pričuve	1.22	512	326
Obveze iz ugovora o osiguranju i ostale obveze	1.20	15.885	14.286
Odgođena porezna obveza	1.15	4.337	67
Tekuća porezna obveza	1.21	420	455
Ukupno obveze		580.731	484.928
Ukupno obveze, kapital i rezerve		673.625	555.308

Računovodstvene politike i ostale bilješke na stranicama od 14 do 71 čine sastavni dio ovih finansijskih izvještaja.

**Izvještaj o sveobuhvatnoj dobiti
za godinu koja je završila 31. prosinca 2014.**

	Bilješka	2014. '000 kn	2013. '000 kn
Zaračunate bruto premije	1.25	151.385	139.302
Premije predane u reosiguranje	1.25	(3.728)	(3.516)
Neto zaračunata premija		147.657	135.786
Promjena bruto pričuva prijenosnih premija	1.25	(20)	(137)
Promjena pričuva prijenosnih premija, udio reosiguranja	1.25	(13)	(157)
Neto zarađene premije		147.624	135.492
Prihod od provizija i naknada	1.26	1.600	1.811
Financijski prihodi	1.27	40.192	36.686
Ostali poslovni prihodi	1.28	896	638
Neto poslovni prihodi		190.312	174.627
Nastale štete	1.29	(144.410)	(131.112)
Udio reosiguranja u nastalim štetama	1.29	1.763	1.111
Neto nastale štete		(142.647)	(130.001)
Troškovi pribave	1.30	(22.057)	(21.556)
Administrativni troškovi	1.31	(9.802)	(8.942)
Ostali poslovni rashodi	1.32	(330)	(412)
Ostali rashodi	1.32	-	(617)
Dobit iz poslovanja		15.476	13.099
Financijski rashodi	1.33	(996)	(1.373)
Dobit prije poreza		14.480	11.726
Porez na dobit	1.34	(2.479)	(2.495)
Dobit za godinu		12.001	9.231
Ostala sveobuhvatna dobit, neto od poreza na dobit			
Dobici i gubici od promjena u fer vrijednosti imovine raspoložive za prodaju, neto od odgođenog poreza		18.383	(11.108)
Aktuarski dobici/gubici po mirovinskim planovima s definiranim mirovinama		(11)	-
Ukupno sveobuhvatna dobit		30.373	(1.877)
Dobit/(gubitak) po dionici		kn	kn
Osnovna i razrijeđena dobit/(gubitak) po dionici		400	307

Računovodstvene politike i ostale bilješke na stranicama od 14 do 71 čine sastavni dio ovih financijskih izvještaja.

Izvještaj o promjenama u kapitalu i rezervama

	Dionički kapital '000 kn	Rezerva fer vrijednosti '000 kn	Aktuarski dobici i gubici '000 kn	Zakonske rezerve '000 kn	Zadržana dobit '000 kn	Ukupno kapital i rezerve '000 kn
Stanje na dan 1. siječnja 2014.	30.000	6.235	-	21.248	12.897	70.380
Neto gubici od promjene fer vrijednosti finansijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	22.979	-	-	-	22.979
Odgođeni porez po neto gubicima od finansijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	(4.596)	-	-	-	(4.596)
Aktuarski dobici i gubici	-	-	(11)	-	-	(11)
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	-	18.383	(11)	-	-	18.372
Dobit za godinu	-	-	-	-	12.001	12.001
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	-	18.383	(11)	-	12.001	30.373
Povećanje/smanjenje upisanog kapitala	-	-	-	-	-	-
Isplata dividende	-	-	-	-	(7.859)	(7.859)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	-	-	-	-	(7.859)	(7.859)
Stanje na dan 31. prosinca 2014.	30.000	24.618	(11)	21.248	17.039	92.894
	Dionički kapital '000 kn	Rezerva fer vrijednosti '000 kn	Aktuarski dobici i gubici '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
Neto gubici od promjene fer vrijednosti finansijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	(13.884)	-	-	-	(13.884)
Odgođeni porez po neto gubicima od finansijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	2.778	-	-	-	2.778
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	-	(11.106)	-	-	-	(11.106)
Dobit za godinu	-	-	-	-	9.231	9.231
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	-	(11.106)	-	-	9.231	(1.875)
Povećanje/smanjenje upisanog kapitala	7.500	-	-	(7.500)	-	-
Isplata dividende	-	-	-	-	(7.044)	(7.044)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	7.500	-	-	(7.500)	(7.044)	(7.044)
Stanje na dan 31. prosinca 2013.	30.000	6.235	-	21.248	12.897	70.380

Računovodstvene politike i ostale bilješke na stranicama od 14 do 71 čine sastavni dio ovih financijskih izvještaja.

Izvještaj o novčanom toku
 za godinu koja je završila 31. prosinca 2014.

	2014. '000 kn	2013. '000 kn
NOVČANI TOK IZ POSLOVNIH AKTIVNOSTI		
Novčani tok prije promjene poslovne imovine i obveza	(21.527)	(17.376)
Dobit/gubitak prije poreza	14.480	11.726
Usklađenja:	(36.007)	(29.102)
Amortizacija nekretnina i opreme	961	799
Amortizacija nematerijalne imovine	534	247
Umanjenje vrijednosti i dobici/gubici od svođenja na fer vrijednost	(5.513)	(2.938)
Prihodi od kamata	(27.363)	(25.456)
Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte)	(41)	(1)
Ostala usklađenja	(4.585)	(1.753)
Povećanje/smanjenje poslovne imovine i obveza	37.408	27.151
Povećanje/smanjenje ulaganja raspoloživih za prodaju	(39.733)	(54.112)
Povećanje/smanjenje depozita, zajmova i potraživanja	13	(287)
Povećanje/smanjenje ulaganja za račun i rizik vlasnika polica životnog osiguranja	(39.856)	(20.620)
Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	(878)	(636)
Povećanje/smanjenje porezne imovine	(327)	(85)
Povećanje/smanjenje potraživanja	26.232	25.691
Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	90	(6)
Povećanje/smanjenje tehničkih pričuva	44.338	53.608
Povećanje/smanjenje tehničkih pričuva životnog osiguranja kada ugovaratelj snosi rizik ulaganja	45.445	24.044
Povećanje/smanjenje poreznih obveza	-	(1.722)
Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje	435	401
Povećanje/smanjenje ostalih obveza	2.332	500
Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	(683)	375
Plaćeni porez na dobit	(2.840)	(2.508)
NOVČANI TOK IZ ULAGAČKIH AKTIVNOSTI		
Primici od prodaje materijalne imovine	64	2
Izdaci za nabavu materijalne imovine	(1.813)	(354)
Izdaci za nabavu nematerijalne imovine	(5.761)	(220)
Primici od ulaganja koja se drže do dospijeća	1.766	(318)
NOVČANI TOK OD FINANCIJSKIH AKTIVNOSTI		
Novčani izdaci za isplatu udjela u dobiti (dividendi)	(7.859)	(7.044)
ČISTI NOVČANI TOK	(562)	(667)
NETO POVEĆANJE/SMANJENJE NOVCA I NOVČANIH EKVIVALENTA	(562)	(667)
Novac i novčani ekvivalenti na početku razdoblja	1.660	2.327
Novac i novčani ekvivalenti na kraju razdoblja	1.098	1.660

Računovodstvene politike i ostale bilješke na stranicama od 14 do 71 čine sastavni dio ovih financijskih izvještaja.

Bilješke uz financijske izvještaje

1.1 Društvo koje je predmet izvještavanja

Erste osiguranje Vienna Insurance Group d.d. („Društvo“), Zagreb, Slovenska 24 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 25. veljače 2015. 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 zasnivaju 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 bilješći 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 2014. bio je 1 euro = 7,661kn (2013.: 1 euro = 7,638 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 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 11 „Zajednički poslovi“**, 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 (prerađen 2011.) „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.),
- **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 MSFI-ja 10 „Konsolidirani financijski izvještaji“, MSFI-ja 12 „Objavljivanje udjela u drugim subjektima“ i MRS-a 27 (prerađen 2011.) „Nekonsolidirani financijski izvještaji“ – „Investicijski subjekti“, usvojene u EU 20. studenoga 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.).**
- **Izmjene i dopune MRS-a 36 „Umanjenje imovine“ - Informacije o nadoknadivom iznosu nefinancijske imovine, usvojene u EU 19. studenog 2014. (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, usvojene u EU 19. studenog 2014. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.).**

Usvajanje navedenih izmjena i dopuna postojećih standarda i tumačenja nije dovelo do promjena računovodstvenih politika Društva niti je utjecalo na dobit Društva u tekućoj ili prethodnoj godini.

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

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 usvajanju u EU 30. rujna 2014. godine još nije donesena odluka:

- **MSFI 9 "Financijski instrumenti"** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2018. godine),
- **MSFI 14 "Stavke vremenskih razgraničenja prema važećoj regulativi"** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016. godine),
- **MSFI 15 "Prihodi iz ugovora s kupcima"** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2017. godine)
- **Izmjene i dopune MSFI-a 11 "Zajednički poslovi" – Računovodstvo stjecanja interesa u zajedničkim pothvatima** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016. godine),
- **Izmjene i dopune MRS-a 16 "Nekretnine, postrojenja i oprema" i MRS-a 38 "Nematerijalna imovina" – Pojašnjenje prihvatljive metode amortizacije** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016. godine),
- **Izmjene i dopune MRS-a 16 "Nekretnine, postrojenja i oprema" i MRS-a 41 "Poljoprivreda" - Poljoprivreda:** Osnovna biološka imovina (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016. godine),
- **Izmjene i dopune MRS-a 19 „Primanja zaposlenih“** - Planovi definiranih naknada: uplate doprinosa od strane zaposlenih (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.)
- **Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva iz ciklusa 2010.-2012.“** proizašle iz projekta godišnje dorade MSFI-jeva (MSFI 2, MSFI 3, MSFI 8, MSFI 13, MRS 16, MRS 24 i MRS 38), prvenstveno radi oticanjanja nepodudarnosti i pojašnjenja teksta (primjenjive na godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.).
- **Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva iz ciklusa 2011. - 2013.“** proizašle iz projekta godišnje dorade MSFI-jeva (MSFI 1, MSFI 3, MSFI 13 i MRS 40), prvenstveno radi oticanjanja nepodudarnosti i pojašnjenja teksta (primjenjive na godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.).

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

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 mjerjenje

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 ekonomске 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:

	2014. godina	2013. 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:

	2014. godina	2013. 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:

	2014. godina	2013. godina
Software	4 godine tijekom trajanja najma/ (4 godine)	4 godine tijekom trajanja najma/ (4 godine)
Ulaganja na tuđoj imovini		

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) Finansijski instrumenti (nastavak)

Zajmovi i potraživanja

Zajmovi i potraživanja su nederivativna finansijska 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 finansijska imovina koja ima fiksna ili odrediva plaćanja i fiksno dospijeće, za koju Društvo ima pozitivnu namjeru i sposobnost držanja do dospijeća. Svaka prodaja ili reklasifikacija značajnijeg iznosa unutar ulaganja koja se drže do dospijeća, a prije dana dospijeća, uzrokovala bi reklasifikaciju 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 finansijske godine. Navedena kategorija uključuje državne obveznice i obveznice lokalne uprave.

Finansijska imovina raspoloživa za prodaju

Finansijska imovina raspoloživa za prodaju je nederivativna finansijska imovina koja je klasificirana kao raspoloživa za prodaju ili imovina koja nije raspoređena niti u jednu drugu kategoriju. Finansijska 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. Finansijska imovina raspoloživa za prodaju uključuje investicijske fondove, dionice, strukturirane obveznice, trezorske i komercijalne zapise.

Ostale finansijske obveze

Ostale finansijske obveze čine sve finansijske obveze koje nisu raspoređene u kategoriju po fer vrijednosti kroz dobit ili gubitak. Društvo nema finansijskih 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 finansijske obveze iskazane su u izvještaju o finansijskom položaju pod stavkom “Obveze iz poslova osiguranja i ostale obveze”.

Priznavanje i prestanak priznavanja

Kupnje i prodaje finansijske imovine po fer vrijednosti kroz dobit ili gubitak, ulaganja koja se drže do dospijeća i finansijske imovine raspoložive za prodaju, priznaju se na datum trgovanja, odnosno datum kada se Društvo obvezuje na kupnju ili prodaju instrumenta. Zajmovi i potraživanja i finansijske obveze koje se vode po amortiziranom trošku priznaju se u trenutku kada je finansijska imovina predana zajmoprimcima, odnosno obveza primljena od zajmodavaca. Društvo prestaje priznavati finansijsku imovinu (u cijelosti ili djelomično) kada isteknu prava na primitke novčanog toka od finansijske imovine ili kada izgubi kontrolu nad ugovornim pravima nad tom finansijskom 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 finansijske obveze samo kada one prestanu postojati, tj. kada su ispunjene, otkazane ili istekle. Ukoliko se uvjeti finansijske obveze promijene, Društvo će prestati priznavati tu obvezu i istovremeno priznati novu finansijsku obvezu s novim uvjetima.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

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 izvješća 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 izvještaju o sveobuhvatnoj dobiti pod stavkama "Financijski prihodi" i "Financijski rashodi".

Principi mjerjenja 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 izvještavanja, 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 diskontrna stopa je tržišna stopa važeća na datum izvještavanja za financijske instrumente sa sličnim uvjetima. Kod upotrebe cjenovnog modela, koriste se tržišno povezane veličine važeće na datum izvještavanja.

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 tržišta 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 osigurateljnog 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:

- ekonomske 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 osiguravateljnog 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 mesta. Otpremnine za dobrovoljno napuštanje radnog mesta priznaju se ako je Društvo dalo ponudu za dobrovoljno napuštanje radnog mesta, 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 odjek 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 Društva 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 financijske instrumente koji se mjere 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 dobit od promjene u fer vrijednosti financijske imovine po fer vrijednosti kroz račun dobit ili gubitka te realizirane neto dobitke kod prestanka priznavanja financijske imovine raspoložive za prodaju. Prihod od dividende priznaje se u dobit ili gubitak na dan kada su dividende izglasane.

Računovodstvena politika vezana za priznavanje financijskih 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 zagaranirana 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 doživljaja 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 odluci 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 povjesnog 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 reosiguravatelja 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 skloplilo. 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 2014.	Razina 1 000 kn	Razina 2 000 kn	Razina 3 000 kn	Ukupno 000 kn
Financijska imovina raspoloživa za prodaju				
~ Dužničke vrijednosnice	362.753	-	-	362.753
~ Vlasničke vrijednosnice	-	-	-	
~ Investicijski fondovi	871	-	-	871
Ulaganja za UL/IL	96.293	-	-	96.293
Ukupna financijska imovina po fer vrijednosti	459.917		-	459.917
	=====	=====	=====	=====
31. prosinca 2013.	Razina 1 000 kn	Razina 2 000 kn	Razina 3 000 kn	Ukupno 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
	=====	=====	=====	=====

Tijekom 2014. godine nije bilo 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 bilješći 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 bilješći 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

Društvo na dan 31. prosinca 2014. nema vlasničkih vrijednosnica klasificiranih kao raspoloživo za prodaju.

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.

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 različitosti 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 uvezši 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 proizaći 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			
	2014		2013	
	'000 kn	%	'000 kn	%
Životno osiguranje – tradicionalni proizvodi	1.077.153	27,71%	1.145.806	30,98%
Životna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	8.620	0,22%	4.685	0,13%
Dodatna osiguranja uz životno osiguranje	2.801.966	72,07%	2.547.619	68,89%
Stanje na dan 31. prosinca	3.887.739	100,00%	3.698.110	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 2014. godine kn	Ukupna osigurana svota			
	Prije reosiguranja		Poslije reosiguranja	
	'000 kn	%	'000 kn	%
≤ 20.000	211.489	13,10%	208.233	17,06%
20.001-40.000	310.687	19,25%	302.872	24,81%
40.001-60.000	137.463	8,52%	128.894	10,56%
60.001-80.000	156.479	9,69%	151.406	12,40%
80.001-100.000	97.982	6,07%	92.513	7,58%
≥ 100.001	700.232	43,37%	336.943	27,59%
 Stanje na dan 31. prosinca 2014.	 1.614.332	 100,00%	 1.220.861	 100,00%
 <hr/>	 <hr/>	 <hr/>	 <hr/>	 <hr/>

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	26,12%
 Stanje na dan 31. prosinca 2013.	 1.600.064	 100,00%	 1.214.887	 100,00%
 <hr/>	 <hr/>	 <hr/>	 <hr/>	 <hr/>

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

Na datum izvještavanja 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 uvezvi 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 neprijavljene 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 pričuve 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 pričuve 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 pričuve 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 obaveza.

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 obaveze.

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

	000 kn
Base run („početna vrijednost“)	437.230
Prinos od ulaganja -100bp	465.918
Smrtnost +5%	438.690
Troškovi održavnja polica +10%	444.807

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 ugovoreni 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 ulaže 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 2013.	935	3.370	-	4.305
Povećanja	-	345	10	355
Otuđenja	-	(15)	-	(15)
Stanje na dan 31. prosinca 2013.	935	3.700	10	4.645
Stanje na dan 1. siječnja 2014.	935	3.700	10	4.645
Povećanja	317	1.491	4	1.812
Otuđenja	(254)	(1.414)	(10)	(1.678)
Stanje na dan 31. prosinca 2014.	998	3.777	4	4.779
Amortizacija i umanjenje vrijednosti				
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
Stanje na dan 1. siječnja 2014.	575	3.117	-	3.692
Trošak amortizacije za razdoblje	195	429	-	624
Otuđenja	(245)	(1.408)	-	(1.653)
Stanje na dan 31. prosinca 2014.	525	2.138	-	2.663
Neto knjigovodstvena vrijednost				
Na dan 1. siječnja 2013.	543	515	-	1.058
Na dan 31. prosinca 2013.	360	583	10	953
Na dan 1. siječnja 2014.	360	583	10	953
Na dan 31. prosinca 2014.	473	1.639	4	2.116

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

1.11 Ulaganje u nekretnine

	'000 kn
Trošak nabave	
Stanje na dan 1. siječnja 2013.	11.748
Povećanje	-
Otuđenja	-
Stanje na dan 31. prosinca 2013.	11.748
Stanje na dan 1. siječnja 2014.	11.748
Povećanja	-
Otuđenja	-
Stanje na dan 31. prosinca 2014.	11.748
Amortizacija i umanjenje vrijednosti	
Stanje na dan 1. siječnja 2013.	423
Trošak amortizacije za razdoblje	340
Otuđenja	-
Stanje na dan 31. prosinca 2013.	763
Stanje na dan 1. siječnja 2014.	763
Trošak amortizacije za razdoblje	337
Otuđenja	-
Stanje na dan 31. prosinca 2014.	1.100
Neto knjigovodstvena vrijednost	
Na dan 1. siječnja 2013.	11.325
Na dan 31. prosinca 2013.	10.985
Na dan 1. siječnja 2014.	10.985
Na dan 31. prosinca 2014.	10.648

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 kuna na temelju procjene ovlaštenog procjenitelja. Procjenitelj je koristio usporednu metodu za početno vrednovanje i određivanje kupovne cijene. Ulaganja u nekretnine iskazana su po trošku nabave umanjenom za akumuliranu amortizaciju i umanjenje vrijednosti.

Fer vrijednost ulaganja u nekretnine u 2014. godini je 11.373 tisuća kuna te je fer vrijednost svake nekretnine viša od knjigovodstvene vrijednosti. Uprava Društva je fer vrijednost utvrdila na osnovu prihodovne metode. 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 1.101 tisuća kuna (2013.: 1.093 tisuću kuna) priznat je kao zasebna stavka unutar bilješke 1.27 Financijski prihodi.

1.12 Nematerijalna imovina

	Licencije	Ulaganja u kompjuterski software	Ulaganja na tudioj imovini	Nematerijalna imovina u pripremi	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Nabavna vrijednost					
Stanje na dan 1. siječnja 2013.	2.620	720	654	-	3.994
Povećanja/(Prijenos u upotrebu)	140	-	15	65	220
	—	—	—	—	—
Stanje na dan 31. prosinca 2013.	2.760	720	668	65	4.214
	—	—	—	—	—
Stanje na dan 1. siječnja 2014.	2.760	720	668	65	4.213
Povećanja/(Prijenos u upotrebu)	102	196	4.606	876	5.780
Otuđenja	-	-	(668)	-	(668)
	—	—	—	—	—
Stanje na dan 31. prosinca 2014.	2.862	916	4.606	941	9.325
	—	—	—	—	—
Amortizacija i umanjenje vrijednosti					
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	596	-	3.637
	—	—	—	—	—
Stanje na dan 1. siječnja 2014.	2.638	403	595	-	3.636
Trošak amortizacije za razdoblje	59	154	321	-	534
Otuđenja	-	-	(648)	-	(648)
	—	—	—	—	—
Stanje na dan 31. prosinca 2014.	2.697	557	268	-	3.522
	—	—	—	—	—
Neto knjigovodstvena vrijednost					
Na dan 1. siječnja 2013.	33	447	125	-	605
Na dan 31. prosinca 2013.	122	317	73	65	577
	—	—	—	—	—
Na dan 1. siječnja 2014.	122	317	73	65	577
Na dan 31. prosinca 2014.	165	359	4.338	941	5.803
	—	—	—	—	—

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

1.13 Financijska ulaganja

	2014. 000 kn	2013. 000 kn
Ulaganja koja se drže do dospijeća	175.182	176.883
Financijska imovina raspoloživa za prodaju	363.624	296.465
Zajmovi i potraživanja	336	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	96.293	50.848
	<hr/>	<hr/>
	635.435	524.544
	<hr/>	<hr/>

Društvo svrstava financijske instrumente u sljedeće kategorije:

	Ulaganja koja se drže do dospijeća	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
2014.					
Državne obveznice RH	173.686	350.330	-	-	524.016
Državne obveznice-strane države	-	2.081	-	-	2.081
Obveznice lokalne uprave	1.496	-	-	-	1.496
Korporativne obveznice	-	9.636	-	-	9.636
Strukturirana obveznica	-	706	-	-	706
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Dužničke vrijednosnice – fiksna stopa, kotiraju na burzi	175.182	362.753	-	-	537.935
Otvoreni	-	871	-	-	871
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Investicijski fondovi – kotirani	-	871	-	-	871
Index linked	-	-	96.293	-	96.293
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	-	-	96.293	-	96.293
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
Zajmovi i potraživanja	-	-	-	336	336
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	175.182	363.624	96.293	336	635.435
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>

1.13 Financijska ulaganja (nastavak)

	Ulaganja koja se drže do dospijeća	Financijska imovina raspoloživo za prodaju	Financijska imovina po vrijednosti kroz račun dobiti i gubitka	Zajmovi i potraživanja	Ukupno
	000 kn	000 kn	000 kn	000 kn	000 kn
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
Ulaganja za račun i rizik vlasnika polica životnog osigurnjaka	-	-	50.848	-	50.848
Zajmovi i potraživanja	-	-	-	348	348
	176.883	296.465	50.848	348	524.544
	=====	=====	=====	=====	=====

1.14 Udio reosiguranja u tehničkim pričuvama

	Bilješka	2014. '000 kn	2013. '000 kn
Udio reosiguranja u pričvu prijenosnih premija	1.18 a)	380	393
Udio reosiguranja u pričvu za prijavljene, a neisplaćene štete	1.18 b)	77	40
Udio reosiguranja u pričvu za nastale, a neprijavljenе štete	1.18 c)	2.783	1.926
Udio reosiguranja u matematičkoj pričvu životnih osiguranja	1.18 d)	278	282
		3.518	2.641
	=====	=====	=====

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 reosiguratelj ne bi bio u mogućnosti podmirivanja svojih obveza koje je preuzeo ugovorima o osiguranju.

1.15 Odgođena porezna (obveza)/imovina

	2014. '000 kn	2013. '000 kn
Odgođena porezna imovina		
Umanjenje vrijednosti zajmova i potraživanja	1.350	1.350
Umanjenje vrijednosti financijske imovine raspoložive za prodaju	-	142
Rezervacije troškova porezno nepriznati rashod	468	-
	<hr/>	<hr/>
	1.818	1.492
Odgođena porezna obveza		
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(6.155)	(1.559)
	<hr/>	<hr/>
Neto odgođena porezna (obveza)/ imovina	(4.337)	(67)
	<hr/>	<hr/>

	1. siječnja 2014. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhva tnu dobit '000 kn	31. prosinca 2014. '000 kn
Odgođena porezna imovina/(obveza)				
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(1.559)	-	(4.596)	(6.155)
Umanjenje vrijednosti zajmova i potraživanja	1.350	-	-	1.350
Umanjenje vrijednosti financijske imovine raspoložive za prodaju	142	(142)	-	-
Rezervacije troškova porezno nepriznati rashod	-	468	-	468
	<hr/>	<hr/>	<hr/>	<hr/>
	(67)	326	(4.596)	(4.337)
	1. siječnja 2013. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhva tnu dobit '000 kn	31. prosinca 2013. '000 kn
Odgođena porezna imovina/(obveza)				
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(4.335)	-	2.776	(1.559)
Umanjenje vrijednosti zajmova i potraživanja	1.350	-	-	1.350
Umanjenje vrijednosti financijske imovine raspoložive za prodaju	56	86	-	142
	<hr/>	<hr/>	<hr/>	<hr/>
	(2.929)	86	2.776	(67)

1.16 Potraživanja iz ugovora o osiguranju i ostala potraživanja

	2014. '000 kn	2013. '000 kn
Potraživanja za kamate	13.466	12.105
Potraživanja iz stečajne mase	8.000	8.000
Potraživanja od reosiguranja	41	207
Unaprijed plaćeni troškovi	55	146
Ostala potraživanja	196	241
	<hr/>	<hr/>
Umanjenje vrijednosti	15.007	13.948
	(6.751)	(6.751)
	<hr/>	<hr/>
	15.007	13.948
	<hr/>	<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.

1.17 Novac i novčani ekvivalenti

	2014. '000 kn	2013. '000 kn
Novac u banci	1.095	1.659
Novac u blagajni	3	1
	<hr/>	<hr/>
	1.098	1.660
	<hr/>	<hr/>

1.18 Pričuve za ugovore o osiguranju

	2014. '000 kn	2013. '000 kn
Pričuva prijenosnih premija	801	781
Matematička pričuva	453.533	408.820
Pričuva za unit-linked i index-linked proizvode	96.293	50.848
Pričuva za prijavljene, a neisplaćene štete	1.351	1.562
Pričuva za nastale, a neprijavljenе štete	5.099	4.323
Ukupno pričuve za ugovore o osiguranju	557.077	466.334

a) Analiza kretanja pričuve prijenosnih premija

	2014. Bruto '000 kn	2014. Reosig- uranje '000 kn	2014. Neto '000 kn	2013. Bruto '000 kn	2013. Reosig- uranje '000 kn	2013. Neto '000 kn
Stanje na dan 1. siječnja	781	392	389	645	549	96
Premije policirane tijekom godine	6.259	3.728	2.531	6.067	2.946	3.121
Manje premije zarađene tijekom godine	(6.239)	(3.740)	(2.499)	(5.931)	(3.102)	(2.828)
Stanje na dan 31. prosinca	801	380	421	781	393	389

b) Analiza kretanja pričuve za prijavljene, a neisplaćene štete

	2014. Bruto '000 kn	2014. Reosig- uranje '000 kn	2014. Neto '000 kn	2013. Bruto '000 kn	2013. Reosig- uranje '000 kn	2013. Neto '000 kn
Stanje na dan 1. siječnja	1.562	40	1.521	1.065	36	1.029
Štete tekuće godine	53.477	919	52.558	53.030	352	52.678
Promjena šteta prethodnih godina	959	(9)	968	1.063	(30)	1.093
Isplaćene štete	(54.647)	(873)	(53.774)	(53.596)	(318)	(53.278)
Stanje na dan 31. prosinca	1.351	77	1.273	1.562	40	1.522

1.18 Pričuve za ugovore o osiguranju (nastavak)

c) Analiza kretanja pričuva za nastale, a neprijavljene štete

	2014. Bruto '000 kn	2014. Reosig- uranje '000 kn	2014. Neto '000 kn	2013. Bruto '000 kn	2013. Reosig- uranje '000 kn	2013. Neto '000 kn
Stanje na dan 1. siječnja	4.323	1.926	2.397	2.823	1.143	1.680
Povećanja priznata tijekom godine	3.394	907	2.487	2.645	789	1.856
Transferi u pričuvu za prijavljene štete	(2.618)	(50)	(2.568)	(1.145)	(6)	(1.139)
Stanje na dan 31. prosinca	5.099	2.783	2.316	4.323	1.926	2.397
	=====	=====	=====	=====	=====	=====

d) Matematička pričuva

	2014. Bruto '000 kn	2014. Reosig- uranje '000 kn	2014. Neto '000 kn	2013. Bruto '000 kn	2013. Reosig- uranje '000 kn	2013. Neto '000 kn
Stanje na dan 1. siječnja	408.820	282	408.538	356.804	276	356.528
Alokacija premije	81.513	278	81.235	89.145	282	88.863
Oslobađanje obveza zbog plaćenih naknada, otkupa i ostalih prekida	(52.677)	(282)	(52.395)	(55.714)	(276)	(55.438)
Oslobađanje diskonta/pripis kamate	12.504	-	12.504	11.390	-	11.390
Promjena pričuve prijenosnih premija	1.232	-	1.232	1.547	-	1.547
Promjena Zilmer usklade	729	-	729	723	-	723
Tečajna razlika	1.412	-	1.412	4.925	-	4.925
Stanje na dan 31. prosinca	453.533	278	453.255	408.820	282	408.538
	=====	=====	=====	=====	=====	=====

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

	2014. '000 kn	2013. '000 kn
Stanje na dan 1. siječnja	50.848	26.804
Alokacija premije	45.445	20.693
Nerealizirani dobici po proizvodima u koja su uložena sredstva vlasnika polica životnih osiguranja	-	2.690
Tečajna razlika	-	661
Stanje na dan 31. prosinca	96.293	50.848
	=====	=====

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 doživljenja	HR11 HR11U HR21 HR21U HR31 HR31U HR41	3,25%	1990-91 2000-02 Unisex 2000-02
Osiguranje za slučaj smrti	HRR HRRU HRR2 HRR2U HRR4 HRR4U HRR3 HRR5	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 HRUT6, HRCC4		
Osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	HRUL1, HRUL1U HRIL1U HRIL2U HRIL3U HRIL4U		1990-91 2001-02

1.18 Pričuve za ugovore o osiguranju (nastavak)

g) Razvoj pričuve šteta životnih osiguranja na dan 31. prosinca 2014. godina

	Za godinu koja je završila 31. prosinca 2010.	Za godinu koja je završila 31. prosinca 2011.	Za godinu koja je završila 31. prosinca 2012.	Za godinu koja je završila 31. prosinca 2013.	Za godinu koja je završila 31. prosinca 2014.	Ukupno
	'000 kn	'000 kn				
Procjena kumulativnih šteta na kraju godine sklapanja police	17.385	27.998	41.944	54.449	54.924	196.700
Jednu godinu kasnije	16.241	28.336	42.187	53.971	-	140.735
Dvije godine kasnije	16.432	28.031	41.744	-	-	86.207
Tri godine kasnije	16.638	27.959	-	-	-	44.597
Četiri godine kasnije	16.696	-	-	-	-	16.696
Pet godina kasnije	-	-	-	-	-	-
Procjena kumulativnih šteta	16.696	27.959	41.744	53.971	54.924	195.294
Kumulativne isplate	(16.255)	(27.893)	(41.407)	(51.809)	(51.606)	(188.970)
	—	—	—	—	—	—
Vrijednost priznata na dan 31. prosinca 2013.	441	66	337	2.162	3.318	6.324
Pričuva za troškove obrade šteta	-	-	-	-	126	126
	—	—	—	—	—	—
Vrijednost priznata na dan 31. prosinca 2014.	441	66	337	2.162	3.444	6.450
	—	—	—	—	—	—

h) Preostalo dospijeće osigurateljnih obveza na dan 31. prosinca 2014.

	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	802	-	-	-	-	-	802
Pričuva za prijavljene, a nelikvidirane štete i pričuva za nastale, a neprijavljene štete	6.449	-	-	-	-	-	6.449
Matematička pričuva, pričuva za unit i index-linked proizvode i pričuva za sudjelovanje u dobiti	11.039	239.061	179.730	43.050	26.927	52.519	552.326
Osigurateljne obveze	18.290	239.061	179.730	43.050	26.927	52.519	559.577
	—	—	—	—	—	—	—

1.18 Pričuve za ugovore o osiguranju (nastavak)

- i) Pregled ulaganja imovine za pokriće matematičke pričuve

	2014. 000 kn	2013. 000 kn
Imovina za MROŽ		
Vrijednosni papiri izdani od strane RH	484.126	418.951
Vrijednosni papiri izdani od strane HBOR	7.687	7.603
Obv. i drugi v.p čiji je izdavatelj lok. samouprava u RH	1.496	2.205
Obv. i drugi v.p kojima se trguje na uređenom tržištu u RH	9.355	9.283
Predujmovi u iznosu otkupne vrijednosti	336	349
Sredstva na Ž-R	289	1.174
Ukupno imovina za pokriće matematičke pričuve	503.289	439.565
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od RE	455.755	411.998
Pričuve za štete kod rizika za koji je potrebna MROŽ, neto od RE	1.216	1.438
Traženo pokriće matematičke pričuve	456.971	413.436
Imovina za pokriće MROŽ-a	503.289	439.564
Traženo pokriće matematičke pričuve	456.971	413.436
Višak pokrića	46.318	26.128

U 2014. godini prinos Društva na ulaganja iz matematičke pričuve iznosio je 6,97% (2013.: 7,66%).

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
2014.					
Imovina za pokriće matematičke pričuve	104.273	190.965	207.762	289	503.289
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	(11.038)	(142.752)	(176.699)	(122.266)	(455.755)
Pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu	(1.216)	-	-	-	(1.216)
Neusklađenost ročne strukture	92.019	48.213	31.063	(121.977)	46.318
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

1.18 Pričuve za ugovore o osiguranju (nastavak)

Na dan 31. prosinca 2014. 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 pričuga 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
2014.					
Imovina za pokriće matematičke pričuve	60.513	404.957	465.470	37.819	503.289
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
2013.					
Imovina za pokriće matematičke pričuve	83.558	319.281	402.839	36.726	439.565
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>

j) Pregled ulaganja imovine za pokriće tehničke pričuve

	2014. 000 kn	2013. 000 kn
Imovina za pokriće tehničke pričuve		
Vrijednosni papiri izdani od strane Republike Hrvatske Udjeli i dionice investicijskih fondova koji su registrirani u RH	2.986 693	2.369 658
<hr/>	<hr/>	<hr/>
Ukupno imovina za pokriće tehničke pričuve	3.679	3.027
<hr/>	<hr/>	<hr/>
Pričuva prijenosnih premija, neto od reosiguranja	421	389
Pričuva šteta, neto od reosiguranja	2.374	2.481
<hr/>	<hr/>	<hr/>
Traženo pokriće tehničke pričuve	2.795	2.870
<hr/>	<hr/>	<hr/>
Imovina za pokriće tehničke pričuve osim matematičke pričuve	3.679	3.027
Traženo pokriće tehničke pričuve osim matematičke pričuve	2.795	2.870
<hr/>	<hr/>	<hr/>
Višak pokrića	884	157
<hr/>	<hr/>	<hr/>

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
2014.					
Imovina za pokriće tehničke pričuve	-	533	2.453	693	3.679
Pričuva prijenosnih premija, neto od reosiguranja	(421)	-	-	-	(421)
Pričuve šteta, neto od reosiguranja	(2.374)	-	-	-	(2.374)
Neusklađenost ročne strukture	(2.795)	533	2.453	693	884
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

Na dan 31. prosinca 2014. 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
2014.					
Imovina za pokriće tehničke pričuve	-	3.679	3.679	-	3.679
2013.					
Imovina za pokriće tehničke pričuve	-	3.027	3.027	-	3.027

1.19 Pričuve za sudjelovanje u dobiti

	2014. '000 kn	2013. '000 kn
Stanje 1. siječnja		
Povećanja tijekom godine	3.460	4.000
Sredstva raspoređena tijekom godine	997	86
	(1.957)	(626)
Stanje 31. prosinca	2.500	3.460
	=====	=====

1.20 Obveze iz ugovora o osiguranju i ostale obveze

	2014. '000 kn	2013. '000 kn
Obveze iz ugovora o osiguranju		
- prema vlasnicima polica osiguranja	6.448	4.809
- prema posrednicima	3.609	3.638
	10.057	8.447
Ostale obveze		
Obveze iz ugovora o reosiguranju	89	81
Depoziti zadržani iz posla reosiguranja	2.010	1.574
Obveze prema dobavljačima	535	418
Obveze za plaće	750	683
Ostale obveze i obračunati troškovi	2.444	3.083
	5.828	5.839
	=====	=====
	15.885	14.286
	=====	=====

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

	2014. '000 kn	2013. '000 kn
Tekuća porezna obveza	420	455
	=====	=====

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 2014.	54	9	263	326
Otpuštanje neiskorištenih pričuva	-	-	-	-
Povećanje pričuva tokom godine	16	13	157	186
Stanje na dan 31. prosinca 2014.	70	22	420	512
Stanje na dan 1. siječnja 2013.	44	7	332	383
Otpuštanje neiskorištenih pričuva	-	-	-	-
Povećanje pričuva tokom godine	10	2	(69)	(57)
Stanje na dan 31. prosinca 2013.	54	9	263	326

1.23 Kapital i rezerve

Dionički kapital

	2014. '000 kn	2013. '000 kn
Odobreno, izdano i u cijelosti plaćeno		
30.000 (2013.: 30.000) redovnih dionica od 1.000,00 kuna	30.000	30.000

Dionički kapital Društva denominiran je u kunama. Nominalna vrijednost svake dionice iznosi 1.000,00 kuna. Sve su dionice u cijelosti plaćene.

Na datum finansijskog položaja vlasnička struktura Društva je sljedeća:

	2014.	2013.
Vienna Insurance Group Wiener Städtische Versicherung AG	90%	90%
Erste&Steiermärkische Bank d.d.	5%	5%
Wiener osiguranje Vienna Insurance Group d.d.	5%	5%
	100%	100%

Skupština je tijekom godine izglasala dividende u iznosu od 7.859.000 kuna (2013.: 7.044.000 kuna) odnosno 262 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 financijske imovine raspoložive za prodaju.

Kretanje rezerve fer vrijednosti su kako slijedi:

	2014. '000 kn	2013. '000 kn
Stanje 1. siječnja	6.235	17.341
Kretanje rezerve fer vrijednosti financijske imovine raspoložive za prodaju	22.979	(13.884)
Kretanje porezne imovine	(4.596)	2.778
Stanje 31. prosinca	24.618	6.235
	=====	=====

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 trgovačkim društvima, Društvo treba rasporeediti 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 2014. godine i 31. prosinca 2013. godine.

	2014. '000 kn	2013. '000 kn
Granica solventnosti	22.469	20.455
Kapital	49.222	53.088
Višak kapitala	26.753	32.633
1/3 granice solventnosti	7.490	6.818
Jamstveni kapital	50.471	54.337
Višak jamstvenog kapitala	42.981	47.519
Minimalni temeljni kapital	28.860	27.750

Analiza kapitala prikazana je u nastavku:

	2014. '000 kn	2013. '000 kn
Osnovni kapital		
Osnovni kapital	-	-
Izdani dionički kapital	30.000	30.000
Pričuve kapitala koje se odnose na obveze iz osiguranja	21.248	21.248
Nematerijalna imovina	(5.803)	(577)
Prenesena dobit	5.037	3.666
	50.482	54.337
Dopunski kapital		
Rezerva fer vrijednosti	-	-
	50.471	54.337
Jamstveni kapital		
Stavke odbitka		
Nelikvidna sredstva	(1.249)	(1.249)
Kapital	49.222	53.088
Minimalni temeljni kapital	28.860	27.750

1.25 Premije

	Zaračunata bruto premija 2014.	Premije predane u reosiguranje 2013.	Promjena bruto pričuva prijenosnih premija 2013.	Promjena pričuva prijenosnih premija, udio reosiguranj a 2014.	Zarađene premije (prihodovane) 2013.
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Životno osiguranje	104.803	(548)	-	-	104.255
Dopunska osiguranja uz životno osiguranje	6.259	(3.180)	(20)	(13)	3.046
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	40.323	-	-	-	40.323
	151.385	(3.728)	(20)	(13)	147.624
	=====	=====	=====	=====	=====
Životno osiguranje	109.210	(569)	-	-	108.641
Dopunska osiguranja uz životno osiguranje	6.069	(2.947)	(137)	(157)	2.828
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	24.023	(0)	-	-	24.023
	139.302	(3.516)	(137)	(157)	135.492
	=====	=====	=====	=====	=====

Bruto zaračunata premija uključuje 40.323 tisuća kuna premije od index-linked proizvoda (2013.:24.023 tisuća kuna).

	2014.	2013.
Oblici ugovaranja		
Premije za pojedinačne ugovore	151.385	139.302
	=====	=====
	151.385	139.302
Obročno plaćanje premije	71.101	70.933
Jednokratno plaćanje premije	80.284	68.369
	=====	=====
	151.385	139.302
Premije za ugovore bez sudjelovanja u dobiti	1.577	1.425
Premije za ugovore sa sudjelovanjem u dobiti	109.485	113.854
Premije za ugovore na temelju kojih ugovaratelj snosi rizik ulaganja	40.323	24.023
	=====	=====
	151.385	139.302
	=====	=====

1.26 Prihod od provizija i naknada

	2014. '000 kn	2013. '000 kn
Provizija od reosiguranja	1,600	1,811
	=====	=====

1.27 Financijski prihodi

	Prihod od ulaganja iz sredstva kapitala	Prihod od ulaganja iz sredstva MROŽ-a	Prihod od ulaganja iz sredstva posebne tehničke pričuve za UL/IL	Prihod od ulaganja iz preostalih tehničkih pričuve	Ukupno financijski prihodi
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
2014.					
Prihod od kamata					
- Ulaganja koja se drže do dospijeća	-	9.471	-	26	9.497
- Financijska imovina raspoloživa za prodaju	1.499	16.211	-	131	17.841
- Zajmovi i potraživanja		18	-		18
Neto nerealizirani dobitak od financijske imovine po fer vrijednosti kroz račun dobiti i gubitka	-	-	5.605	-	5.605
Neto realizirani dobici od prodaje financijske imovine raspoložive za prodaju	330	4.187	76	-	4.593
Neto dobici od tečajnih razlika	54	1.464	2	9	1.529
Prihod od najma	1.101	-	-	-	1.101
Ostali financijski prihodi	-	8	-	-	8
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	2.984	31.359	5.683	166	40.192
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>
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 financijske imovine po fer vrijednosti kroz račun dobiti i gubitka	-	-	3.351	-	3.351
Neto realizirani dobici od prodaje financijske 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 financijski prihodi	-	9	-	-	9
	<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
	3.759	29.404	3.363	160	36.686
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>

1.28 Ostali poslovni prihodi

	2014. '000 kn	2013. '000 kn
Prihodi od prodaje opreme	41	1
Otpuštanje neiskorištenih rezervacija i obračunatih troškova	593	254
stali poslovni prihodi	262	383
	<hr/>	<hr/>
	896	638
	<hr/> <hr/>	<hr/> <hr/>

1.29 Nastale štete

	2014. '000 kn	2013. '000 kn
Bruto iznos likvidiranih šteta	(54.647)	(53.596)
Udio reosiguranja	873	318
Promjena matematičke pričuve životnih osiguranja Bruto iznos	(44.713)	(50.937)
Udio reosiguranja	(4)	6
Promjena pričuva za prijavljene a neisplaćene štete Bruto iznos	211	(496)
Udio reosiguranja	37	4
Promjena pričuva za nastale a neprijavljenе štete Bruto iznos	(776)	(1.500)
Udio reosiguranja	857	783
Promjena pričuva za unit linked i index linked proizvode, bruto i neto	(45.445)	(24.044)
Promjena pričuva za sudjelovanje u dobiti	960	(539)
	<hr/>	<hr/>
Ukupno nastale štete	(144.410)	(131.112)
Ukupno udio reosiguranja u nastalim štetama	1.763	1.111
	<hr/>	<hr/>
Ukupne nastale štete, neto od reosiguranja	(142.647)	(130.001)
	<hr/> <hr/>	<hr/> <hr/>

1.30 Troškovi pribave

2014.	Životno osiguranje	Dopunska osiguranja uz životno osiguranje	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	Ukupno sve vrste osiguranja
	'000 kn	'000 kn	'000 kn	'000 kn
Trošak provizije	9.211	752	1.214	11.177
Troškovi osoblja	2.691	2.195	61	4.947
Ostali troškovi pribave	3.227	2.632	74	5.933
	15.129	5.579	1.349	22.057
	=====	=====	=====	=====
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
	=====	=====	=====	=====

1.31 Administrativni troškovi

2014.	Životno osiguranje	Dopunska osiguranja uz životno osiguranje	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	Ukupno sve vrste osiguranja
	'000 kn	'000 kn	'000 kn	'000 kn
Amortizacija opreme i nematerijalne imovine	1.018	113	26	1.158
Troškovi osoblja	4.262	474	110	4.846
Trošak najma	1.315	146	34	1.495
Naknade za usluge revizije	212	24	5	241
Naknade za usluge ovlaštenog aktuara	-	-	-	-
Materijal i usluge	1.814	202	47	2.062
	8.621	959	222	9.802
	=====	=====	=====	=====

2013.	Životno osiguranje	Dopunska osiguranja uz životno osiguranje	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	Ukupno sve vrste osiguranja
	'000 kn	'000 kn	'000 kn	'000 kn
Amortizacija opreme i nematerijalne imovine	623	69	14	706
Troškovi osoblja	3.906	434	88	4.428
Trošak najma	1.396	155	31	1.582
Naknade za usluge revizije	241	27	5	273
Materijal i usluge	1.723	191	39	1.953
	7.889	876	177	8.942
	=====	=====	=====	=====

Ukupni iznos naknade koje Društvo plaća revizorskom društvu za propisanu reviziju zakonskih finansijskih izvještaja za 2014. iznosi 239 tisuća (2013.: 238 tisuća kn), IT revizija iznosi 67 tisuća kn (usluge IT revizije 2013: 67 tisuća kuna), usluge poreznog savjetnika 29 tisuće kuna (2013.: 16 tisuća kn) i usluge odvjetnika 0 tisuće kn (2013.: 41 tisuća kn).

U 2014- godini Društvo je imalo prosječan broj zaposlenih 42 (2013. godine: 37).

1.32 Ostali poslovni rashodi

	2014. '000 kn	2013. '000 kn
Porezi, doprinosi, članarine	151	160
Ostali tehnički troškovi	179	252
Ostali troškovi	-	617
	<hr/> 330	<hr/> 1.029
	<hr/> <hr/>	<hr/> <hr/>

1.33 Financijski rashodi

	Ulaganja iz sredstva kapitala	Ulaganja iz sredstva MROŽ-a	Ulaganja iz sredstva posebne tehničke pričuve za UL/IL	Ulaganja iz preostalih tehničkih pričuve	Ukupno financijski rashodi
	000 kn	000 kn	000 kn	000 kn	000 kn
2014.					
Amortizacija ulaganja u nekretnine	339	-	-	-	337
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	-	-	-	-	-
Ostali troškovi	73	584	-	-	655
	<hr/> 412	<hr/> 584	<hr/> -	<hr/> -	<hr/> 992
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>
2013.					
Amortizacija ulaganja u nekretnine	339	-	-	-	339
Amortizacija ulaganja u nekretnine	425	-	-	-	425
Umanjenje vrijednosti finansijske imovine raspoložive za prodaju	516	93	-	-	609
Ostali troškovi	1.280	93	-	-	1.373
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>

1.34 Porez na dobit

Porez na dobit priznat u izvještaju o sveobuhvatnoj dobiti

	2014. '000 kn	2013. '000 kn
Trošak tekućeg poreza na dobit	(2.806)	(2.580)
Prihod odgođenog poreza na dobit (bilješka 1.15)	327	85
Porez na dobit	<u>(2.479)</u>	<u>(2.495)</u>

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

	2014. '000 kn	2013. '000 kn
Računovodstvena dobit za razdoblje prije poreza na dobit	<u>14.480</u>	<u>11.726</u>
Porez na dobit po stopi 20% (2013.: 20%)	(2.896)	(2.345)
Neto porezno nepriznati prihodi/(rashodi)	417	(150)
Korištenje prenesenih poreznih gubitaka	-	-
Ukupno trošak poreza na dobit	<u>(2.479)</u>	<u>(2.495)</u>
Efektivna porezna stopa	<u>17,12%</u>	<u>21,27%</u>

1.35 Poslovni najmovi

Društvo je uzelo u najam poslovni prostor i motorna vozila u okviru poslovnog najma. Svi najmovi se mogu otkazati 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 2014. Društvo je u izvještaju o sveobuhvatnoj dobiti priznalo 1.409 tisuću kuna (2013.: 1.547 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% (2013.: 90%) dionica od 1. listopada 2008.

Preostalih 10% drže manjinski dioničari: Erste&Steiermärkische Bank d.d., koja drži 5% dionica (2013.: 5%) i Wiener osiguranje Vienna Insurance Group d.d., koja drži 5% dionica (2013.: 5%).

1.36 Povezane osobe (nastavak)

Ključno poslovodstvo

Ključno poslovodstvo obuhvaća članove Uprave i Nadzornog odbora. Tijekom 2014. godine Društvo nije imalo odobrenih kredita za članove Uprave. Naknade članovima Uprave iznosile su 2.680 tisuća kuna (2013.: 2.807 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 174 tisuće kuna (2013.: 193 tisuće kuna), što predstavlja bruto naknade. U 2013. godini Društvo je uplatilo doprinose u mirovinske fondove za ključno rukovodstvo u iznosu 258 tisuću kuna (2013.: 229 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:

2014.	Imovina '000 kn	Obveze '000 kn	Prihodi '000 kn	Rashodi '000 kn
Ključno poslovodstvo	-	989	-	2.854
Camelot Informatik und Consulting GmbH	-	-	-	1.638
Erste&Steiermärkische Bank d.d.	1.022	3.609	-	11.340
Sparkassen Versicherung AG Vienna Insurance Group	-	50	-	132
VIG Re zajiščovn, a.s.	726	320	422	569
Wiener osiguranje Vienna Insurance Group d.d. za osiguranje	-	-	1.101	75
Wiener Nekretnine d.o.o.	-	-	-	593
Vienna Insurance Group AG Wiener Versicherung Gruppe	1.351	1.393	1.508	1.676
	<hr/> 3.099	<hr/> 6.361	<hr/> 3.031	<hr/> 18.877
2013.	Imovina '000 kn	Obveze '000 kn	Prihodi '000 kn	Rashodi '000 kn
Ključno poslovodstvo	-	1.075	-	3.000
Camelot Informatik und Consulting GmbH	-	-	-	1.693
Erste&Steiermärkische Bank d.d.	1.606	3.638	-	10.983
Sparkassen Versicherung AG Vienna Insurance Group	-	40	-	50
VIG Re zajiščovn, a.s.	758	323	351	653
Wiener osiguranje Vienna Insurance Group d.d. za osiguranje	60	-	1.093	104
Vienna Insurance Group AG Wiener Versicherung Gruppe	900	929	1.338	1.445
	<hr/> 3.324	<hr/> 6.005	<hr/> 2.782	<hr/> 17.928

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 prihvativi 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 2014.		Utjecaj na rezultat 2013.	
		'000 kn		'000 kn
HRK	+0,25% / (0,25)%	121 / (121)		114 / (114))
EUR	+0,25% / (0,25)%	1.223 / (1.223)		1.125 / (1.125)

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 fer 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 portfela 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. Domači investicijski fondovi ulazu i na stranim tržištima, ali je ta izloženost premala da bi se zasebno pratila. Dionički fondovi analizirani su po uključenim tipovima imovine.

	Utjecaj na rezultat 2014. '000 kn	Utjecaj na glavnici 2014. '000 kn	Utjecaj na rezultat 2013. '000 kn	Utjecaj na glavnici 2013. '000 kn
Promjena cijene od <u>±2,9%</u>	0/(0)	20/(20)	0/(0)	52/(52)

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 financijskog 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	7,661471	Utjecaj na rezultat 2014. 000 kn	Utjecaj na rezultat 2013. '000 kn
EUR	+3% / (3%)	14.096/(14.096)	11.465/(11.465)

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:

	2014. 000 kn	2013. 000 kn
Državne obveznice	525.513	457.890
Kamata obračunata na državne obveznice	13.060	11.895
	<hr/> 538.573 <hr/>	<hr/> 469.785 <hr/>

Ukupna izloženost kreditnom riziku koja se odnosi na obveznice Republike Hrvatske iznosi 95,62% (2013.: 94,56 %) 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 reosigurateljnog 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 ratinga 000 kn	Ukupno 000 kn
2014.				
Ulaganja koja se drže do dospijeća				
Dužničke vrijednosnice	-	175.182	-	175.182
Finansijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	-	362.753	-	362.753
Investicijski fond			871	871
Finansijska imovina po fer vrijednosti kroz račun dobiti i gubitka				
Ulaganja za račun i rizik vlasnika polica životnog osiguranja				
Index linked	-	96.293	-	96.293
Zajmovi i potraživanja				
Predujmovi	-	-	336	336
Novac i novčani ekvivalenti	-	1.095	3	1.098
Potraživanja iz ugovora o osiguranju i ostala potraživanja	41	13.434	1.531	15.006
Ukupna finansijska imovina	41	648.757	2.741	651.539
2013.				
Ulaganja koja se drže do dospijeća				
Dužničke vrijednosnice	-	176.883	-	176.883
Finansijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	-	294.216	-	294.216
Vlasničke vrijednosnice			551	551
Investicijski fond			1.698	1.698
Finansijska imovina po fer vrijednosti kroz račun dobiti i gubitka				
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 ugovora o osiguranju i ostala potraživanja	207	12.105	1.636	13.948
Ukupna finansijska imovina	207	536.059	3.886	540.152

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 1.20 Obveze iz ugovora o osiguranju i ostale obveze na dan 31. prosinca 2014. godine iznose 5.828 tisuća kuna (2013: 5.839 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 zamjeniti 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 7.877 tisuća kuna viša (2013: 7.517 tisuće kn veća) od knjigovodstvene vrijednosti.

	2014		2013	
	Knjigovodstvena vrijednost '000 kn	Fer Vrijednost '000 kn	Knjigovodstvena vrijednost '000 kn	Fer Vrijednost '000 kn
Ulaganja koja se drže do dospijeća	175.182	183.059	176.833	184.350
Financijska imovina raspoloživa za prodaju	363.624	363.624	296.465	296.465
Financial assets at fair value through profit or loss	-	-	-	-
Zajmovi I potraživanja	336	336	348	348
Potraživanja iz ugovora o osiguranju i ostala potraživanja	15.006	15.006	13.948	13.948
Novac i novčani ekvivalenti	1.098	1.098	1.660	1.660
Ukupna financijska imovina	555.246	563.123	489.254	496.771
Ukupne financijske obveze	15.885	15.885	14.286	14.286

1.38 Analiza ročnosti

Ročnost finansijske imovine Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2014. i 31. prosinca 2013. 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 mj. '000 kn	Od 1 do 3 g. '000 kn	Od 3 do 5 g. '000 kn	Preko 5 g. '000 kn	Ukupno '000 kn
2014.						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	104.806	1.496	26.050	42.830	175.182
Financijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	-	-	21.165	15.655	325.933	362.753
Vlasničke vrijednosnice	-	-	-	-	-	-
Investicijski fondovi	871	-	-	-	-	871
Zajmovi i potraživanja						
Predujmovi	-	-	-	336	-	336
Ulaganja za račun i rizik vlasnika polica životnog osiguranja						
Unit-linked	-	-	-	-	-	-
Index-linked	-	-	25.983	47.650	22.660	96.293
Novac i novčani ekvivalenti	1.098	-	-	-	-	1.098
Potraživanja iz poslova osiguranja i ostala potraživanja	14.780	226	-	-	-	15.006
Ukupna financijska imovina	16.749	105.032	48.644	89.691	391.423	651.539
2013.						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	17.863	105.772	-	53.248	176.883
Financijska 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 financijska imovina	17.306	17.863	107.772	105.935	291.276	540.152

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 2014. i 31. prosinca 2013. 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 koјe se plaća kamata u stranim valutama.

	Fiksna kamatna stopa	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	Beskamatno '000 kn	Ukupno '000 kn	Fiksna kamatna stopa
2014.									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	2-3	-	104.806	1.496	26.050	42.830	-	175.182	175.182
Financijska imovina raspoloživa za prodaju									
Dužničke vrijednosnice	3-4	-	-	21.165	15.655	325.933	-	362.753	362.753
Vlasničke vrijednosnice	n/a	-	-	-	-	-	-	-	-
Investicijski fondovi	n/a	-	-	-	-	-	871	871	-
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka		-	-	-	-	-	-	-	-
Zajmovi i potraživanja									
Predujmovi	5	-	-	-	336	-	-	336	336
Ulaganja za račun i rizik vlasnika polica životnog osiguranja									
Index linked Novac i novčani ekvivalenti	n/a	-	-	25.983	47.650	22.660	-	96.293	96.293
Potraživanja	n/a	1.095	-	-	-	-	3	1.098	-
Ukupna financijska imovina		1.095	104.806	48.644	89.691	391.423	15.880	651.539	634.564
2013.									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	4-5	-	17.863	105.772	-	53.248	-	176.883	176.883
Financijska imovina raspoloživa za prodaju									
Dužničke vrijednosnice	5-6	-	-	2.000	54.739	237.477	-	294.216	294.216
Vlasničke vrijednosnice	n/a	-	-	-	-	-	551	551	-
Investicijski fondovi	n/a	-	-	-	-	-	1.698	1.698	-
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka		-	-	-	-	-	-	-	-
Zajmovi i potraživanja									
Predujmovi	5	-	-	-	348	-	-	348	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja									
Index linked Novac i novčani ekvivalenti	0,4	-	-	-	50.848	-	-	50.848	50.848
Potraživanja	n/a	1.659	-	-	-	-	1	1.660	-
Ukupna financijska imovina		1.659	17.863	107.772	105.935	290.725	16.198	540.152	522.295

1.40 Analiza valutne pozicije

Valutna struktura finansijske imovine Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2014. i 31. prosinca 2013. prikazana je u nastavku:

	EURO i EURO valutna klauzula '000 kn	HRK '000 kn	Ukupno '000 kn
2014.			
Ulaganja koja se drže do dospjeća			
Dužničke vrijednosnice	175.182	-	175.182
Finansijska imovina raspoloživa za prodaju			
Dužničke vrijednosnice	314.203	48.550	362.753
Vlasničke vrijednosnice			
Investicijski fondovi	692	179	871
Finansijska imovina po fer vrijednosti kroz račun dobiti i gubitka			
Zajmovi i potraživanja			
Predujmovi	336	-	336
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Index linked	96.293	-	96.293
Novac i novčani ekvivalenti	608	490	1.098
Potraživanja	12.668	2.338	15.006
Ukupna finansijska imovina	599.982	51.557	651.539
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
Finansijska imovina po fer vrijednosti kroz račun dobiti i gubitka			
Zajmovi i potraživanja			
Predujmovi	348	-	348
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Index linked	50.848	-	50.848
Novac i novčani ekvivalenti	211	1.449	1.660
Potraživanja	11.473	2.475	13.948
Ukupna finansijska imovina	488.845	51.307	540.152

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	576.676		576.676	5.803.001		5.803.001
005		1	Goodwill						
006		2	Ostala nematerijalna imovina	576.676		576.676	5.803.001		5.803.001
007	008+009+010	C	MATERIJALNA IMOVINA	953.043		953.043	2.116.776		2.116.776
008		1	Zemljišta i građevinski objekti koji služe društvu za provođenje djelatnosti						
009		2	Oprema	852.633		852.633	2.022.026		2.022.026
010		3	Ostala materijalna imovina i zalihe	100.410		100.410	94.750		94.750
011	012+013+017+036	D	ULAGANJA	484.682.946		484.682.946	549.789.596		549.789.596
012		I	Ulaganja u zemljišta i građevinske objekte koji ne služe društvu za provođenje djelatnosti	10.986.266		10.986.266	10.647.666		10.647.666
013	014+015+016	II	Ulaganja u podružnice, придруžena 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	473.696.680		473.696.680	539.141.930		539.141.930
018	019+020	1	Ulaganja koja se drže do dospijeća	176.883.157		176.883.157	175.182.380		175.182.380
019		1.1	Dužnički vrijednosni papir i drugi vrijednosni papiri s fiksnim prihodom	176.883.157		176.883.157	175.182.380		175.182.380
020		1.2	Ostala ulaganja koja se drže do dospijeća						
021	022+023+024+025	2	Ulaganja raspoloživa za prodaju	296.465.246		296.465.246	363.623.978		363.623.978
022		2.1	Dionice, udjeli i drugi vrijednosni papir koji donose promjenjiv prihod	551.000		551.000			
023		2.2	Dužnički vrijednosni papir i drugi vrijednosni papiri s fiksnim prihodom	294.216.275		294.216.275	362.752.662		362.752.662
024		2.3	Udjeli u investicijskim fondovima	1.697.970		1.697.970	871.316		871.316
025		2.4	Ostala ulaganja raspoloživa za prodaju						
026	027+028+029+030+031	3	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
027		3.1	Dionice, udjeli i drugi vrijednosni papir koji donose promjenjiv prihod						
028		3.2	Dužnički vrijednosni papir i drugi vrijednosni papiri s fiksnim prihodom						
029		3.3	Derivativni finansijski instrumenti						
030		3.4	Udjeli u investicijskim fondovima						
031		3.5	Ostala ulaganja						
032	033+034+035	4	Depoziti, zajmovi i potraživanja	348.277		348.277	335.572		335.572
033		4.1	Depoziti kod kreditnih institucija (banaka)						
034		4.2	Zajmovi	348.277		348.277	335.572		335.572
035		4.3	Ostali zajmovi i potraživanja						
036		IV	Depoziti kod preuzetog poslovanja osiguranja u reosiguranje (depoziti kod cedenta)						
037		E	ULAGANJA ZA RACUN I RIZIK VLASNIKA POLICA ŽIVOTNOG OSIGURANJA	50.848.053		50.848.053	96.293.475		96.293.475

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
038	039+040+041+042+043+044+045	F	UDIO REOSIGURANJA U TEHNIČKIM PRIČUVAMA	2.640.632		2.640.632	3.518.236		3.518.236
039		1	Prijenosne premije, udio reosiguranja	392.534		392.534	380.046		380.046
040		2	Matematička pričuva osiguranja, udio reosiguranja	282.093		282.093	278.063		278.063
041		3	Pričuva šteta, udio reosiguranja	1.966.005		1.966.005	2.860.127		2.860.127
042		4	Pričuve za povrte 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	Odgodena porezna imovina						
048		2	Tekuća porezna imovina						
049	050+053+054	H	POTRAŽIVANJA	15.927.062		15.927.062	14.951.062		14.951.062
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	206.973		206.973	41.108		41.108
054	055+056+057	3	Ostala potraživanja	15.720.088		15.720.088	14.909.954		14.909.954
055		3.1	Potraživanja iz drugih poslova osiguranja				17.019		17.019
056		3.2	Potraživanja za prinose na ulaganja	12.104.863		12.104.863	13.466.450		13.466.450
057		3.3	Ostala potraživanja	3.615.225		3.615.225	1.426.486		1.426.486
058	059+063+064	I	OSTALA IMOVINA	1.659.914		1.659.914	1.098.118		1.098.118
059	060+061+062	1	Novac u banci i blagajni	1.659.914		1.659.914	1.098.118		1.098.118
060		1.1	Sredstva na poslovnom računu	484.689		484.689	805.800		805.800
061		1.2	Sredstva na računu imovine za pokriće matematičke pričuve	1.174.202		1.174.202	289.214		289.214
062		1.3	Novčana sredstva u blagajni	1.023		1.023	3.104		3.104
063		2	Dugotrajna imovina namjenjena za prodaju i prestanak poslovanja						
064		3	Ostalo						
065	066+067+068	J	PLaćENI TROŠKOVI BUDUĆEG RAZDOBLJA I NEDOŠPJELA NAPLATA PRIHODA	145.551		145.551	55.248		55.248
066		1	Razgraničene kamate i najamnine						
067		2	Razgraničeni troškovi pribave						
068		3	Ostali plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	145.551		145.551	55.248		55.248
069	001+004+007+011+037+038+046+049+058+065	K	UKUPNO AKTIVA (A+B+C+D+E+F+G+H+I+J)	557.433.877		557.433.877	673.625.512		673.625.512
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			Tекућа година		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
071	072+076+077+081+085+088	A	KAPITAL I REZERVE	70.379.829		70.379.829	92.893.469		92.893.469
072	073+074+075	1	Upisani kapital	30.000.000		30.000.000	30.000.000		30.000.000
073		1.1	Uplaćeni kapital - redovne dionice	30.000.000		30.000.000	30.000.000		30.000.000
074		1.2	Uplaćeni kapital - povlaštene dionice						
075		1.3	Kapital pozvan da se plati						
076		2	Premije na emitirane dionice (rezerve kapitala)						
077	078+079+080	3	Revalorizacijske rezerve	6.234.626		6.234.626	24.606.943		24.606.943
078		3.1	Zemljišta i građevinskih objekata						
079		3.2	Financijskih ulaganja	6.234.626		6.234.626	24.617.845		24.617.845
080		3.3	Ostale revalorizacijske rezerve				-10.902		-10.902
081	082+083+084	4	Rezerve	21.247.508		21.247.508	21.247.508		21.247.508
082		4.1	Zakonske rezerve	21.247.508		21.247.508	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	3.666.417		3.666.417	5.037.695		5.037.695
086		5.1	Zadržana dobit	3.666.417		3.666.417	5.037.695		5.037.695
087		5.2	Preneseni gubitak (-)						
088	089+090	6	Dobit ili gubitak tekućeg obračunskog razdoblja	9.231.278		9.231.278	12.001.323		12.001.323
089		6.1	Dobit tekućeg obračunskog razdoblja	9.231.278		9.231.278	12.001.323		12.001.323
090		6.2	Gubitak tekućeg obračunskog razdoblja (-)						
091		B	OBVEZE DRUGOG REDA (PODREĐENE OBVEZE)						
092	093+094+095+096+097+098	C	TEHNIČKE PRIČUVE	418.946.095		418.946.095	463.283.821		463.283.821
093		1	Prijenosne premije, bruto iznos	781.436		781.436	801.443		801.443
094		2	Matematička pričuva osiguranja, bruto iznos	412.280.130		412.280.130	456.033.109		456.033.109
095		3	Pričuva šteta, bruto iznos	5.884.529		5.884.529	6.449.270		6.449.270
096		4	Pričuve za povrate premija ovisne i neovisne o rezultatu (bonusi i popusti), bruto iznos						
097		5	Pričuva za kolebanje 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	50.848.053		50.848.053	96.293.475		96.293.475
100	101+102	E	OSTALE PRIČUVE	326.201		326.201	512.353		512.353
101		1	Pričuve za mirovine i slične obveze	326.201		326.201	512.353		512.353
102		2	Ostale pričuve						
103	104+105	F	ODGOĐENA I TEKUĆA POREZNA OBVEZA	2.646.836		2.646.836	4.756.764		4.756.764
104		1	Odgodena porezna obveza	67.257		67.257	4.336.535		4.336.535
105		2	Tekuća porezna obveza	2.579.579		2.579.579	420.229		420.229
106		G	DEPOZITI ZADRŽANI IZ POSLA PREDANOG U REOSIGURANJE						
107	108+109+110	H	FINANCIJSKE 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	9.673.887		9.673.887	11.520.659		11.520.659
112		1	Obveze proizašle iz neposrednih poslova osiguranja	8.446.429		8.446.429	10.056.810		10.056.810
113		2	Obveze proizašle iz poslova suosiguranja i reosiguranja	80.848		80.848	88.508		88.508
114		3	Obveze za otuđenje i prekinuto poslovanje						
115		4	Ostale obveze	1.146.610		1.146.610	1.375.342		1.375.342
116	117+118	J	ODGOĐENO PLACANJE TROŠKOVA I PRIHOD BUDUĆEG RAZDOBLJA	4.612.975		4.612.975	4.364.970		4.364.970
117		1	Razgraničena provizija reosiguranja						
118		2	Ostalo odgodeno plaćanje troškova i prihod budućeg razdoblja	4.612.975		4.612.975	4.364.970		4.364.970
119	071+091+092+099+100+103+106+107+111+116	K	UKUPNA PASIVA (A+B+C+D+E+F+G+H+I+J)	557.433.877		557.433.877	673.625.512		673.625.512
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+004+005+006+007+008+009	I	Zarađene premije (prihodovane)	135.492.254		135.492.254	147.624.308		147.624.308
002		1	Zaračunate bruto premije	139.301.691		139.301.691	151.384.723		151.384.723
003		2	Premije suosiguranja						
004		3	Ispравak vrijednosti i naplaćeni ispravak vrijednosti premije osiguranja/suosiguranja						
005		4	Premije predane u reosiguranje (-)	-3.515.944		-3.515.944	-3.727.919		-3.727.919
006		5	Premije predane u suosiguranje (-)						
007		6	Promjena bruto pričuva prijenosnih premija (+/-)	-136.609		-136.609	-20.007		-20.007
008		7	Promjena pričuva prijenosnih premija, udio reosiguratelja (+/-)	-156.884		-156.884	-12.488		-12.488
009		8	Promjena pričuva prijenosnih premija, udio suosiguratelja (+/-)						
010	011+012+016+017+018+022+023	II	Prihodi od ulaganja	63.678.949		63.678.949	64.447.439		64.447.439
011		1	Prihodi od podružnica, pridruženih društava i sudjelovanja u zajedničkim ulaganjima						
012	013+014+015	2	Prihodi od ulaganja u zemljišta i građevinske objekte	1.092.882		1.092.882	1.101.389		1.101.389
013		2.1	Prihodi od najma	1.092.882		1.092.882	1.101.389		1.101.389
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	25.456.062		25.456.062	27.363.344		27.363.344
017		4	Nerealizirani dobitci od ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
018	019+020+021	5	Dobici od prodaje (realizacije) finansijskih ulaganja	2.183.056		2.183.056	4.787.253		4.787.253
019		5.1	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
020		5.2	Ulaganja raspoloživa za prodaju	2.003.432		2.003.432	4.647.501		4.647.501
021		5.3	Ostali dobitci od prodaje finansijskih ulaganja	179.624		179.624	139.751		139.751
022		6	Neto pozitivne tečajne razlike	31.596.379		31.596.379	25.590.252		25.590.252
023		7	Ostali prihodi od ulaganja	3.350.570		3.350.570	5.605.202		5.605.202
024		III	Prihodi od provizija i naknada	1.810.456		1.810.456	1.599.618		1.599.618
025		IV	Ostali osigurateljno - tehnički prihodi, neto od reosiguranja	638.092		638.092	896.635		896.635
026		V	Ostali prihodi						
027	028+032	VI	Izdaci za osigurane slučajeve, neto	-54.487.338		-54.487.338	-53.444.420		-53.444.420
028	029+030+031	1	Likvidirane štete	-53.278.249		-53.278.249	-53.773.802		-53.773.802
029		1.1	Bruto iznos (-)	-53.596.191		-53.596.191	-54.646.879		-54.646.879
030		1.2	Udio suosiguratelja (+)						
031		1.3	Udio reosiguratelja (+)	317.942		317.942	873.077		873.077
032	033+034+035	2	Promjena pričuva za štete (+/-)	-1.209.089		-1.209.089	329.381		329.381
033		2.1	Bruto iznos (-)	-1.996.064		-1.996.064	-564.740		-564.740
034		2.2	Udio suosiguratelja (+)						
035		2.3	Udio reosiguratelja (+)	786.975		786.975	894.122		894.122
036	037+040	VII	Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja	-51.470.349		-51.470.349	-43.757.009		-43.757.009
037	038+039	1	Promjena matematičke pričuve osiguranja (+/-)	-51.470.349		-51.470.349	-43.757.009		-43.757.009
038		1.1	Bruto iznos (-)	-51.476.611		-51.476.611	-43.752.979		-43.752.979
039		1.2	Udio reosiguratelja (+)	6.262		6.262	-4.030		-4.030
040	041+042+043	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+047	VIII	Promjena posebne pričuve za osiguranja iz skupine životnih osiguranja kod kojih ugovaratelj osiguranja preuzima investicijski rizik, neto od reosiguranja (+/-)	-24.043.650		-24.043.650	-45.445.422		-45.445.422
045		1	Bruto iznos (-)	-24.043.650		-24.043.650	-45.445.422		-45.445.422
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	Neživot	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	-30.498.322		-30.498.322	-31.859.206		-31.859.206
052	053+054+055	1	Troškovi pribave	-21.556.039		-21.556.039	-22.057.541		-22.057.541
053		1.1	Provizija	-11.024.557		-11.024.557	-11.177.250		-11.177.250
054		1.2	Ostali troškovi pribave	-10.531.481		-10.531.481	-10.880.290		-10.880.290
055		1.3	Promjena razgraničenih troškova pribave (+/-)						
056	057+058+059	2	Troškovi uprave (administrativni troškovi)	-8.942.283		-8.942.283	-9.801.665		-9.801.665
057		2.1	Amortizacija materijalne imovine	-458.079		-458.079	-624.328		-624.328
058		2.3	Plaće, porezi i doprinosi iz i na plaće	-4.428.008		-4.428.008	-4.845.225		-4.845.225
059		2.4.	Ostali troškovi uprave	-4.056.195		-4.056.195	-4.332.112		-4.332.112
060	061+062+063+064+065+066+067	XI	Troškovi ulaganja	-28.365.347		-28.365.347	-25.251.680		-25.251.680
061		1	Amortizacija zemljišta i građevinskih objekata koji ne služe društvu za obavljanje djelatnosti	-338.600		-338.600	-338.600		-338.600
062		2	Kamate						
063		3	Umanjenje vrijednosti ulaganja	-424.500		-424.500			
064		4	Gubici ostvareni pri prodaji (realizaciji) finansijske imovine	-432.938		-432.938	-194.939		-194.939
065		5	Uskladljivanje finansijske imovine po fiksnu vrijednost kroz račun dobiti i gubitka						
066		6	Neto negativne tečajne razlike	-26.559.557		-26.559.557	-24.060.941		-24.060.941
067		7	Ostali troškovi ulaganja	-609.752		-609.752	-657.201		-657.201
068	069+070	XII	Ostali tehnički troškovi, neto od reosiguranja	-411.758		-411.758	-329.737		-329.737
069		1	Troškovi za preventivnu djelatnost						
070		2	Ostali tehnički troškovi osiguranja	-411.758		-411.758	-329.737		-329.737
071		XIII	Ostali troškovi, uključujući vrijednosna uskladjenja	-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 (+/-)	11.725.957		11.725.957	14.480.527		14.480.527
073	074+075	XV	Porez na dobit ili gubitak	-2.494.679		-2.494.679	-2.479.203		-2.479.203
074		1	Tekući porezni trošak	-2.579.579		-2.579.579	-2.805.730		-2.805.730
075		2	Odgodeni porezni trošak (prihod)	84.900		84.900	326.527		326.527
076	072+073	XVI	Dobit ili gubitak obračunskog razdoblja poslije poreza (+/-)	9.231.278		9.231.278	12.001.323		12.001.323
077		1	Prispisano imateljima kapitala matice						
078		2	Prispisano nekontrolirajućem interesu						
079	001+010+024+025+026+075	XVII	UKUPNI PRIHODI	201.704.651		201.704.651	214.894.527		214.894.527
080	027+036+044+048+051+060+068+071+074	XVIII	UKUPNI RASHODI	-192.473.373		-192.473.373	-202.893.204		202.893.204
081	082+083+084+085+086+087+088+089	XIX	Ostala sveobuhvatna dobit	-11.107.705		-11.107.705	18.372.318		18.372.318
082		1	Dobici/gubici proizašli iz preračunavanja finansijskih izvještaja inozemnog poslovanja						
083		2	Dobici/gubici proizašli iz revalorizacije finansijske imovine raspoložive za prodaju	-11.107.705		-11.107.705	18.383.219		18.383.219
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				-10.902		-10.902
088		7	Uđi u ostaloj sveobuhvatnoj dobiti pridruženih društava						
089		8	Porez na dobit na ostalu sveobuhvatnu dobit						
090	076+081	XX	Ukupna sveobuhvatna dobit	-1.876.427		-1.876.427	30.373.641		30.373.641
091		1	Prispisano imateljima kapitala matice						
092		2	Prispisano 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	13.041.210	7.266.101
002	003+004	1	Novčani tok prije promjene poslovne imovine i obveza	-21.526.387	-17.376.760
003		1.1	Dobit/gubitak prije poreza	14.480.527	11.725.957
004	005+006+007+008+009 +010+011+012	1.2	Usklađenja:	-36.006.913	-29.102.716
005		1.2.1	<i>Amortizacija nekretnina i opreme</i>	962.928	796.679
006		1.2.2	<i>Amortizacija nematerijalne imovine</i>	534.343	247.184
007		1.2.3	<i>Umanjenje vrijednosti i dobici/gubici od svođenja na fer vrijednost</i>	-5.512.678	-2.937.930
008		1.2.4	<i>Troškovi kamata</i>		
009		1.2.5	<i>Prihodi od kamata</i>	-27.363.344	-25.456.062
010		1.2.6	<i>Udjeli u dobiti pridruženih društava</i>		
011		1.2.7	<i>Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte)</i>	-40.753	-837
012		1.2.8	<i>Ostala usklađenja</i>	-4.587.410	-1.751.750
013	014+015+...+030	2	Povećanje/smanjenje poslovne imovine i obveza	37.407.898	27.151.115
014		2.1	Povećanje/smanjenje ulaganja raspoloživih za prodaju	-39.733.375	-54.111.881
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	12.704	-287.157
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	-39.855.861	-20.619.984
019		2.6	Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	-877.604	-636.353
020		2.7	Povećanje/smanjenje porezne imovine	-326.527	-84.900
021		2.8	Povećanje/smanjenje potraživanja	26.231.584	25.690.627
022		2.9	Povećanje/smanjenje ostale imovine		
023		2.10	Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	90.302	-6.093
024		2.11	Povećanje/smanjenje tehničkih pričuva	44.337.726	53.609.284
025		2.12	Povećanje/smanjenje tehničkih pričuva životnog osiguranja kada ugovaratelj snosi rizik ulaganja	45.445.422	24.043.650
026		2.13	Povećanje/smanjenje poreznih obveza		-1.721.937
027		2.14	Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje	435.312	401.458
028		2.15	Povećanje/smanjenje financijskih obveza		
029		2.16	Povećanje/smanjenje ostalih obveza	2.331.530	499.742
030		2.17	Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	-683.317	374.658
031		3	Plaćeni porez na dobit	-2.840.302	-2.508.254
032	033+034+...+046	II	NOVČANI TOK IZ ULAGAČKIH AKTIVNOSTI	-5.743.005	-891.142
033		1	Primici od prodaje materijalne imovine	64.401	1.644
034		2	Izdaci za nabavu materijalne imovine	-1.811.709	-354.523
035		3	Primici od prodaje nematerijalne imovine		
036		4	Izdaci za nabavu nematerijalne imovine	-5.760.668	-220.492
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		
039		7	Povećanje/smanjenje ulaganja u podružnice, pridružena društva i sudjelovanje u zajedničkim ulaganjima		
040		8	Primici od ulaganja koja se drže do dospijeća	1.764.971	-317.770
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	-7.860.000	-7.042.500
048		1	Novčani primici uslijed povećanja temeljnog kapitala		
049		2	Novčani primici od primiljenih kratkoročnih i dugoročnih zajmova		
050		3	Novčani izdaci za otpлатu primiljenih kratkoročnih i dugoročnih zajmova		
051		4	Novčani izdaci za otkup vlastitih dionica		
052		5	Novčani izdaci za isplatu udjela u dobiti (dividendi)	-7.860.000	-7.042.500
053	001+032+047		ČISTI NOVČANI TOK	-561.796	-667.541
054		IV	UČINCI PROMJENE TEČAJEVA STRANIH VALUTA NA NOVAC I NOVČANE EKVIVALENTE		
055	053+054	V	NETO POVEĆANJE/SMANJENJE NOVCA I NOVČANIH EKVIVALENATA	-561.796	-667.541
056		1	Novac i novčani ekvivalenti na početku razdoblja	1.659.914	2.327.455
057	055+056	2	Novac i novčani ekvivalenti na kraju razdoblja	1.098.118	1.659.914

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 povlaštenе dionice)	Premije na emitirane dionice	Revalorizacijske rezerve	Rezerve (zakonske, statutarne, ostale)	Zadržana dobit ili preneseni gubitak	Dobit/gubitak tekuće godine	Ukupno kapital i rezerve		
I.	Stanje na 01. siječnja prethodne 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									
II.	Stanje na 01. siječnja prethodne godine (prepravljeno)	22.500.000		17.342.330	28.747.508	2.420.014	8.288.904	79.298.755		79.298.755
III.	Sveobuhvatna dobit ili gubitak prethodne 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 prethodne godine			-11.107.705				-11.107.705		-11.107.705
2.1.	Nerealizirani dobitci ili gubici od materijalne imovine (zemljišta i građevinski objekti)									
2.2.	Nerealizirani dobitci ili gubici od finansijske imovine raspoložive za prodaju			-11.107.705				-11.107.705		-11.107.705
2.3.	Realizirani dobitci ili gubici od finansijske imovine raspoložive za prodaju									
2.4.	Ostale nevlasničke promjene kapitala									
IV.	Transakcije s vlasnicima (prethodno 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 raspodjelje vlasnicima					1.246.404	-1.246.404			
V.	Stanje na zadnjem dan izvještajnog razdoblja u prethodnoj godini	30.000.000		6.234.626	21.247.508	3.666.417	9.231.278	70.379.829		70.379.829
VI.	Stanje na 01. siječnja tekuće godine	30.000.000		6.234.626	21.247.508	3.666.417	9.231.278	70.379.829		70.379.829
1.	Promjena računovodstvenih politika									
2.	Ispravak pogreški prethodnih razdoblja									
VII.	Stanje 1. siječnja tekuće godine (prepravljeno)	30.000.000		6.234.626	21.247.508	3.666.417	9.231.278	70.379.829		70.379.829
VIII.	Sveobuhvatna dobit ili gubitak tekuće godine			18.372.318				12.001.323	30.373.641	30.373.641
1.	Dobit ili gubitak razdoblja							12.001.323	12.001.323	12.001.323
2.	Ostala sveobuhvatna dobit ili gubitak tekuće godine			18.372.318					18.372.318	18.372.318
2.1.	Nerealizirani dobitci ili gubici od materijalne imovine (zemljišta i građevinski objekti)									
2.2.	Nerealizirani dobitci ili gubici od finansijske imovine raspoložive za prodaju			18.383.219					18.383.219	18.383.219
2.3.	Realizirani dobitci ili gubici od finansijske imovine raspoložive za prodaju									
2.4.	Ostale nevlasničke promjene kapitala			-10.902				-10.902		-10.902
IX.	Transakcije s vlasnicima (tekuće razdoblje)					1.371.278	-9.231.278	-7.860.000		-7.860.000
1.	Povećanje/smanjenje upisanog kapitala									
2.	Ostale uplate vlasnika									
3.	Isplata udjela u dobiti/dividenda						-7.860.000	-7.860.000		-7.860.000
4.	Ostale transakcije s vlasnicima					1.371.278	-1.371.278			
X.	Stanje na zadnjem dan izvještajnog razdoblja u tekućoj godini	30.000.000		24.606.943	21.247.508	5.037.695	12.001.323	92.893.469		92.893.469

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

Izvještaj o finansijskom položaju

Potraživanja iz ugovora o osiguranju i ostala potraživanja prikazana u finansijskom izvještaju revizora evidentiraju se u finansijskom izvještaju za Hrvatsku agenciju za nadzor finansijskih usluga 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 finansijskom izvještaju, dok se u finansijskom izvještaju revizora prikazuju na poziciji Potraživanja iz ugovora o osiguranju i ostala potraživanja.

Pričuve za ugovore o osiguranju i pričuve za sudjelovanje u dobiti prikazani u finansijskom izvještaju revizora evidentiraju se u finansijskom izvještaju za Hrvatsku agenciju za nadzor finansijskih usluga na pozicijama:

- 93 do 99

Obveze iz ugovora o osiguranju i ostale obveze prikazane u finansijskom izvještaju revizora evidentiraju se u finansijskom izvještaju za Hrvatsku agenciju za nadzor finansijskih usluga na pozicijama:

- 111 i 116

Izvještaj o sveobuhvatnoj dobiti

Pozicija Financijski prihodi u finansijskom izvještaju revizora obuhvaća u finansijskom izvještaju za Hrvatsku agenciju za nadzor finansijskih usluga pozicije:

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

Pozicija Nastale štete u finansijskom izvještaju revizora prikazani su u finansijskom izvještaju za Hrvatsku agenciju za nadzor finansijskih 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 ugovaratelj osiguranja preuzima investicijski rizik, neto od reosiguranja: Bruto iznos.

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

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

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

Izvještaj o sveobuhvatnoj dobiti (nastavak)

Pozicija Financijski rashodi u finansijskom izvještaju revizora obuhvaća u finansijskom 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.