

ERSTE OSIGURANJE VIENNA INSURANCE GROUP d.d.

Financijski izvještaji
za 2017. godinu

Sadržaj

VIENNA INSURANCE GROUP	1
Članice Vienna Insurance Group	2
VIG-ova misija	3
Godišnje izvješće Uprave	4
Odgovornosti Uprave i Nadzornog odbora za pripremu i odobravanje godišnjih financijskih izvještaja	8
Izvješće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d.	9
Izvještaj o financijskom položaju	15
Izvještaj o sveobuhvatnoj dobiti	16
Izvještaj o promjenama u kapitalu i rezervama	17
Izvještaj o novčanom toku	18
Bilješke uz financijske izvještaje	19
1.1 Društvo koje je predmet izvještavanja	19
1.2 Osnova za pripremu izvještaja	19
1.3 Značajne računovodstvene politike	22
1.4 Računovodstvene procjene i prosudbe	34
1.5 Upravljanje rizikom osiguranja	37
1.6 Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslova osiguranja	38
1.7 Test adekvatnosti obveza	39
1.8 Osjetljivost sadašnje vrijednosti budućih profita na promjene u značajnim varijablama	40
1.9 Odredbe i uvjeti ugovora o osiguranju koje imaju značajan utjecaj na iznos, vrijeme i neizvjesnost budućeg novčanog toka	41
1.10 Oprema	42
1.11 Ulaganje u nekretnine	43
1.12 Nematerijalna imovina	44
1.13 Financijska ulaganja	45
1.14 Udio reosiguranja u tehničkim pričuvama	46
1.15 Odgođena porezna imovina/(obveza)	47
1.16 Potraživanja iz ugovora o osiguranju i ostala potraživanja	48
1.17 Novac i novčani ekvivalenti	48
1.18 Pričuve za ugovore o osiguranju	48
1.19 Pričuve za sudjelovanje u dobiti	57
1.20 Obveze iz ugovora o osiguranju i ostale obveze	57
1.21 Tekuća porezna obveza	57
1.22 Ostale pričuve	58
1.23 Kapital i rezerve	59
1.24 Upravljanje kapitalom	60
1.25 Premije	61
1.26 Prihod od provizija i naknada	62
1.27 Financijski prihodi	62
1.28 Ostali poslovni prihodi	63
1.29 Nastale štete	63
1.30 Troškovi pribave	64
1.31 Administrativni troškovi	65
1.32 Ostali poslovni rashodi	66
1.33 Financijski rashodi	66
1.34 Porez na dobit	67
1.35 Poslovni najmovi	67
1.36 Povezane osobe	67
1.37 Upravljanje financijskim rizikom	69
1.38 Analiza ročnosti	76
1.39 Analiza promjene kamatnih stopa	77
1.40 Analiza valutne pozicije	78
1.41 Događaji nakon izvještajnog razdoblja	78
Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor financijskih usluga	79
Usklade između zakonskih financijskih izvještaja i izvještaja za Hrvatsku agenciju za nadzor financijskih usluga	88

VIENNA INSURANCE GROUP PROFIL DRUŠTVA

»» Usmjereni smo na isporučivanje klijentima u Austriji te zemljama srednje i istočne Europe proizvoda i usluga prilagođenih njihovim potrebama. Strategija nam se temelji na dugoročnoj profitabilnosti i stabilnom rastu dobiti, što nas čini pouzdanim partnerom u rapidno mijenjajućim vremenima. ««

Vienna Insurance Group zapošljava preko 25.000 osoba u oko 50 društava u 25 zemalja. Razvijamo rješenja u osiguranju u skladu s osobnim i lokalnim potrebama, što nas čini jednim od predvodnika u sektoru osiguranja u Austriji te srednjoj i istočnoj Europi.

STRUČNOST I STABILNOST

Vienna Insurance Group međunarodna je osigurateljska grupacija sa sjedištem u glavnom gradu Austrije. Nakon pada Željezne zavjese 1989. godine, VIG je ubrzano širio poslovanje izvan Austrije i tako postao međunarodna grupacija. VIG je sinonim za stabilnost i stručnost u pružanju financijske zaštite od rizika. Porijeklo Grupe seže do 1824. godine. Gotovo dva stoljeća iskustva, u kombinaciji s usmjerenošću na osnovnu kompetenciju pružanja osigurateljskog pokrića, predstavlja čvrstu i sigurnu osnovu za brojku od preko 20 milijuna klijenata koliko ih Grupa ima.

USMJERENOST NA SREDNJU I ISTOČNU EUROPU

VIG osim Austrije izrazit naglasak stavlja na srednju i istočnu Europu kao svoje matično tržište. Grupa preko polovice prihoda od premija ostvaruje u srednjoj i istočnoj Europi. Tako je i VIG-ovo poslovanje koncentrirano na tu regiju. To je sasvim u skladu s prognozama gospodarskog rasta u srednjoj i istočnoj Europi, za koji se predviđa da će biti dvostruko veći nego u zapadnoj Europi, a postojeća je razina zasićenosti uslugama osiguranja još uvijek osjetno ispod prosjeka EU.

PRISUTNOST NA LOKALNOM TRŽIŠTU

VIG financijsku zaštitu klijenata od rizika smatra svojom odgovornošću. Grupa provodi „multi-brand“ strategiju koja se temelji na etabliranim lokalnim tržištima i lokalnom poslovdstvu. U konačnici se uspješnost Grupe i blizina klijentima svodi na snagu svakog pojedinog branda i te lokalno znanje i iskustvo.

JAKE FINACIJE I KREDITNI REJTING

VIG ima rejting A+ sa stabilnom perspektivom koji mu je dodijelila poznata agencija za rejting Standard & Poor's, što znači da je i dalje kompanija s najboljim rejtingom prema ATX-u, indeksu vodećih dionica Bečke burze. Društvo Vienna Insurance Group izlistano je i u Beču i u Pragu. Kao stabilan osnovni dioničar s dugoročnim fokusom, Wiener Städtische Versicherungsverein vlasnik je oko 70% VIG-ovih dionica. Preostale su dionice u slobodnom optjecaju.

Članice Vienna Insurance Group

Januar 2018
© Vienna Insurance Group

WE ARE THE **NUMBER ONE**
IN AUSTRIA, CENTRAL AND
EASTERN EUROPE.

VIG-ova misija

NAŠA VIZIJA

Svojim klijentima želimo biti prvi izbor. Dioničari nas smatraju stabilnim i pouzdanim partnerom. To nam omogućuje učvršćivanje pozicije vodeće osigurateljske grupacije u Austriji te srednjoj i istočnoj Europi.

NAŠE VRIJEDNOSTI

Raznolikost
Blizina klijentima
Odgovornost

NAŠA MISIJA

Sinonim smo za stabilnost i sposobnost na području zaštite od rizika. Svoje iskustvo, znanje i raznolikost koristimo kako bismo se što više približili klijentima. Zaštitu vrijednosti koje su našim klijentima važne smatramo svojom odgovornošću.

NAŠE OBEĆANJE

Klijentima omogućujemo da žive sigurniji i kvalitetniji život:
Štitimo ono što je važno.

KORPORATIVNA STRATEGIJA

STRATEGIJA ODRŽIVOST

BRENDIRANJE POSLODAVCA

Godišnje izvješće Uprave

Uprava podnosi svoje izvješće i revidirane financijske izvještaje za godinu koja je završila 31. prosinca 2017. godine.

Pregled poslovanja

Rezultati poslovanja Društva za godinu koja je završila 31. prosinca 2017. iskazani su u Izvještaju o sveobuhvatnoj dobiti na stranici 16.

Uprava Erste osiguranja Vienna Insurance Group d.d.

Uprava je tijekom 2017. godine te do potpisivanja ovog izvješća radila u sastavu:

Snježana Bertoncelj	predsjednica Uprave
Daliborka Dedić	članica Uprave

Nadzorni odbor Erste osiguranja Vienna Insurance Group d.d.

Nadzorni odbor je tijekom 2017. godine te do potpisivanja ovog izvješća radio u sastavu:

Peter Franz Höfingler	predsjednik Nadzornog odbora od 21.08.2017.
Roland Gröll	prestao biti predsjednik Nadzornog odbora 21.08.2017.
Erwin Hammerbacher	prestao biti zamjenik predsjednika Nadzornog odbora 06.12.2017.
Jurica Smoljan	član Nadzornog odbora i zamjenik predsjednika Nadzornog odbora od 07.12.2017.
Johann Franz Josef Bichler	član Nadzornog odbora
Anita Markota Štriga	prestala biti član Nadzornog odbora 31.10.2017.

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 2017. godini ostvaren je ukupni premijski prihod u iznosu 182,3 mil. kn, što predstavlja rast od 4,2% u odnosu na prethodnu godinu. Tržište životnih osiguranja zabilježilo je rast premije od 0,75%, s tim da je od 13 društava njih 7 zabilježilo rast premije, dok je 6 društava ostvarilo manju premiju nego u 2016. godini. Tržišni udio Erste osiguranja Vienna Insurance Group d.d. u životnim osiguranjima na 31.12.2017. iznosio je 6,2% dok je u 2016. godini iznosio 6,0%.

Društvo je u 2017. godini ostvarilo dobit prije oporezivanja u iznosu 19,2 mil. kn, što je 15,2% više nego u 2016.

U 2017. Društvo je poslovalo stabilno, s povećanjem premijskih prihoda i dobiti prije oporezivanja.

Dionička struktura

Erste osiguranje Vienna Insurance Group d.d. na 31.12.2017. ima sljedeću dioničku strukturu: Vienna Insurance Group AG Wiener Versicherung Gruppe iz Beča s 95% udjela, Wiener osiguranje Vienna Insurance Group 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 uglavnom su usmjerene na poslovanje s građanstvom. Od ukupno ostvarenih 182,3 mil. kn zaračunate bruto premije 121,3 mil. kn odnosi se na novu premiju, a 61,0 mil. kn na premiju iz prethodnih godina poslovanja.

U 2017. godini ostvaren je odličan rezultat u prodaji jednoratnih polica mješovitog osiguranja (sBenefit Plus) s garantiranim bonusom po dospijeću police, po kojima je Društvo ostvarilo premijski prihod u iznosu 79,2 mil. kn. Osim ove vrste jednoratnih osiguranja, fokus u prodaji bio je na riziko osiguranju kod kojih je ostvaren ukupan premijski prihod od 10,5 mil. kn, od čega se 8,4 mil. kn odnosi na police s jednoratnom uplatom premije za novi proizvod sKredit (osiguranje u slučaju smrti s padajućom osiguranom svotom koje se prodaje samo uz gotovinske kredite u Erste & Steiermärkische Bank d.d.).

Poslovni rashodi

Bruto izdaci za likvidirane štete na 31. prosinca 2017. iznosili su 119,4 mil. kn, što predstavlja povećanje od 42,9% u odnosu na 2016. godinu. Najveći dio isplaćenih šteta odnosio se na isplate otkupnih vrijednosti ugovarateljima osiguranja (60,3 mil. kn) i isplate temeljem isteka ugovora o osiguranju (53,9 mil. kn). Takav razvoj bio je očekivan zbog sazrijevanja portfelja.

Kvota troškova neto na 31.12.2017. iznosi 18,1%, što je za 0,1% više nego u 2016. godini kada je kvota troškova iznosila 18,0%.

Rast tehničkih pričuva

Ukupne tehničke pričuve povećane su u 2017. za 45,8 mil. kn, odnosno 5,9% u odnosu na 2016. i iznose 779,3 mil. kn. Najveći dio odnosi se na matematičku pričuvu 588,4 mil. kn, što je u skladu sa strukturom portfelja s obzirom da prevladavaju police mješovitog osiguranja života. Smanjen je iznos tehničkih pričuva za osiguranja gdje ugovaratelj osiguranja snosi rizik ulaganja zbog isteka dijela portfelja, sa 212,3 mil. kn u 2016. na 190,9 mil. kn ili pad od 10,1% u 2017. godini.

Kapital i ulaganja

Na dan 31.12.2017. kapital i rezerve Društva iznose 125,8 mil. kn što predstavlja povećanje od 17,4 mil. kn ili 16,0% u odnosu na 2016. godinu. Ulaganja Društva iznose 744,5 mil. kn što je povećanje od 14,3% u odnosu na prošlu godinu, kad su iznosila 651,5 mil. kn. Struktura ulaganja u 2017. ostala je nepromijenjena. U ukupnim ulaganjima prevladavaju državne obveznice 97,1%.

Godišnje izvješće Uprave (nastavak)

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, rizike neispunjenja obveza druge ugovorne strane, preuzete rizike životnog osiguranja, 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, adwersnih scenarija i stres testova u sklopu procesa anticipativne procjene vlastitih rizika (po načelima ORSA-e).

Društvo ima usklađen sustav upravljanja vezano za ustroj i obavljanje poslova ključnih funkcija te je organizacija i interni akti i dokumenti koji reguliraju rad istih sukladna veličini i opsegu poslovanja Društva.

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, upravljanje sustavom internih kontrola, izvješćivanje, reosiguranje i druge tehnike smanjenja rizika definirani su na jasan i sveobuhvatan način politikama Društva.

Ljudski resursi

Društvo je na 31. prosinca 2017. imalo 44 zaposlenika čime prosječna premija po zaposleniku iznosi 4,1 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.

Društveno odgovorno poslovanje

Erste osiguranje VIG ulaže maksimalne napore kako bi uskladio poslovne ciljeve s društvenim i ekološkim pitanjima na održiv način. Društvena odgovornost se iskazuje promicanjem raznih društvenih i kulturnih projekata.

Najvažnija društvena inicijativa je Društveno aktivni dan (Social Active Day), za koji inicijativa potječe od Vienna Insurance Group te se u mnogim oblicima odvija u većini članica Grupe. Pokrenut je 2011. godine, a njime se svi zaposlenici potiču da se uključe u dobrotvoran rad.

Erste osiguranje VIG kontinuirano kroz sponzorstva i donacije potpomaže razne institucije i projekte s područja kulture i baštine, sporta i zdravlja, života i sigurnosti.

Korporativne vrijednosti koje promiče Erste osiguranje VIG su predanost klijentima, timski rad, inovativnost i znanje, pouzdanost i odgovornost, etičnost i transparentnost. Težimo stvaranju društva koje vodi brigu o potrebama i mogućnostima svih njegovih dionika – klijenata, zaposlenika i dioničara.

Planirani razvoj Društva u 2018. godini

Zbog smanjenja tehničke kamatne stope i učešća u prodaji indeksiranih proizvoda za koje osiguratelji sve teže nalaze odgovarajuće garancije u 2018. očekujemo da će tržište životnih osiguranja stagnirati ili ostvariti lagani pad. Proširenje poslovanja bankoosiguranja jedan je od strateških ciljeva Vienna Insurance Group. U skladu s tim, VIG je donio odluku da se maksimalno iskoriste pogodnosti za klijente, Erste banku i osiguratelja povezivanjem resursa i stručnosti Erste osiguranja i Wiener osiguranja Vienna Insurance Group. Pripajanje Erste osiguranja Wiener osiguranju planirano je u 2018. nakon odobrenja Hrvatske agencije za nadzor financijskih usluga.

Godišnje izvješće Uprave (nastavak)

Provedenim pripajanjem očekuje se čvršća suradnja s Erste bankom, daljnje jačanje bankoosiguranja kao kanala prodaje te jednostavnije operativno poslovanje između Erste banke i jednog društva, kako u komunikaciji tako i u razvoju proizvoda koji se prodaju kroz banko kanal. Objedinjavanje znanja i vještina u prodaji proizvoda životnih neživotnih osiguranja kroz banko kanal u konačnici rezultirat će sinergijom znanja, a time i rastom premijskog prihoda novog društva.

Pripajanje će imati za rezultat bolje korištenje ljudskih i informatičkih resursa oba društva. Nastavit će se ulagati u stručno osposobljavanje i motivaciju zaposlenika kao nosioca ukupnog razvoja Društva. Također, intenzivno će se provoditi mjere upravljanja rizicima i kontinuirano ih poboljšavati.

Tijekom 2018. godine također želimo raditi na širenju ponude proizvoda i usluga, u fokusu našeg poslovanja je održavanje visoke razine kvalitete odnosa s Erste&Steiermärkische Bank d.d., neprestan rad na kvalitetnom i pozitivnom odnosu s našim osiguranicima, povećanje financijske pismenosti, te kao rezultat svih aktivnosti, podizanje razine kvalitete portfelja i daljnje jačanje pozicije na hrvatskom tržištu osiguranja.

Snježana Bertonec
predsjednica Uprave

Daliborka Dedić
članica 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 koje je usvojila Europska unija („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 prihvaća 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 pretpostaviti da će Društvo nastaviti svoje poslovne aktivnosti.

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

Uprava je odgovorna za pripremu i sadržaj godišnjeg izvješća u skladu s člankom 21. Zakona o računovodstvu.

Potpisali u ime Uprave 19. veljače 2018. godine:

Snježana Bertonec
predsjednica Uprave

Daliborka Dedić
članica Uprave

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

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d.

Izvešće o reviziji financijskih izvještaja

Mišljenje

Obavili smo reviziju financijskih izvještaja društva Erste osiguranje Vienna Insurance Group d.d. („Društvo“), koji obuhvaćaju izvještaj o financijskom položaju na dan 31. prosinca 2017. godine te izvještaje o sveobuhvatnoj dobiti, promjenama u kapitalu i rezervama i novčanom toku za tada završenu godinu, kao i bilješke koje sadrže značajne računovodstvene politike i ostale objašnjavajuće informacije.

Prema našem mišljenju, priloženi financijski izvještaji istinito i fer prikazuju financijski položaj Društva na dan 31. prosinca 2017. godine, njegovu financijsku uspješnost i njegove novčane tokove za godinu koja je tada završila, sukladno Međunarodnim standardima financijskog izvještavanja usvojenim od strane Europske unije („EU MSFI“).

Osnova za izražavanje mišljenja

Obavili smo našu reviziju u skladu s Međunarodnim revizijskim standardima. Naše odgovornosti, u skladu s tim standardima, detaljnije su opisane u našem izvješću neovisnog revizora u odjeljku *Odgovornosti revizora za reviziju financijskih izvještaja*. Neovisni smo od Društva u skladu s etičkim zahtjevima koji su relevantni za našu reviziju financijskih izvještaja u Hrvatskoj i ispunili smo ostale etičke odgovornosti u skladu s tim zahtjevima. Uvjereni smo da su nam pribavljeni revizijski dokazi dostatni i primjereni te da čine odgovarajuću osnovu za potrebe izražavanja našeg mišljenja.

Ostalo

Financijska izvješća Društva na dan i za godinu koja je završila 31. prosinca 2016. godine bila su revidirana od strane drugog revizora koji je 15. ožujka 2017. godine izrazio nekvalificirano mišljenje o navedenim financijskim izvještajima.

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d. (nastavak)

Izvešće o reviziji financijskih izvještaja (nastavak)

Ključna revizijska pitanja

Ključna revizijska pitanja su ona pitanja koja su, po našoj profesionalnoj prosudbi, bila od najveće važnosti za našu reviziju financijskih izvještaja tekućeg razdoblja. Ta smo pitanja razmatrali u kontekstu naše revizije financijskih izvještaja kao cjeline i pri formiranju našeg mišljenja o njima te ne dajemo zasebno mišljenje o tim pitanjima.

Vrednovanje pričuva iz ugovora o osiguranju

Na dan 31. prosinca 2017. godine tehničke pričuve iznosile su 777.795 kuna, što predstavlja 94,3% ukupnih obveza Društva (31.12.2016. : 732.095 tisuća, 94,9%).

Molimo pogledati stranice 32 do 33 (Značajne računovodstvene politike), stranicu 35 (Računovodstvene procjene i prosudbe) i bilješku 1.18. Pričuve za ugovore o osiguranju.

Ključno revizijsko pitanje

Kako smo pristupili tom pitanju

Pričuve iz ugovora o osiguranju predstavljaju pojedinačno najznačajniju obvezu Društva u izvještaju o financijskom položaju. Njihovo vrednovanje uključuje značajnu prosudbu u pogledu neizvjesnih budućih ishoda, jer zahtijeva da rukovodstvo razvije složene i subjektivne pretpostavke koje se koriste kao ulazne varijable u modelu izračuna pričuva iz ugovora o osiguranju, a koji koristi standardnu aktuarsku metodologiju.

Na svaki datum izvještavanja, Društvo je obvezno provesti test adekvatnosti obveza (u daljnjem tekstu: LAT) s ciljem utvrđivanja da li su priznate pričuve iz ugovora o osiguranju dostatne. Test se temelji na usporedbi sadašnje vrijednosti budućih novčanih tokova koji proizlaze iz aktivnih ugovora o osiguranju procijenjenih od strane menadžmenta s pripadajućim pričuvama umanjenim za razgraničene troškove pribave. U slučaju da LAT test pokaže da iznos pričuva iz ugovora o osiguranju nije dostatan, razlika se priznaje u dobit ili gubitak.

Naše revizorske procedure vezane za ovo područje, između ostalog, uključivale su:

- procjenu metodologije koju je Društvo primjenjivalo u izračunu pričuva iz ugovora o osiguranju te njihovu usklađenost s relevantnim zahtjevima regulatornog i financijskog izvješćivanja, kao i procjenu dosljednosti njezine primjene u izvještajnom razdoblju;
- testiranje dizajna, implementacije i djelotvornosti odabranih ključnih kontrola te, uz pomoć vlastitih IT specijalista, testiranje općih IT kontrola povezanih s prikupljanjem, ekstrakcijom i validacijom podataka;

Uz pomoć naših internih aktuara:

- uskladu podataka o štetama na kojima se temelje aktuarske projekcije s računovodstvenom evidencijom te, na odabranom uzorku, usporedbu korištenih podataka s pripadajućim policama osiguranja, odštetnim zahtjevima i ostalom relevantnom dokumentacijom;

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d. (nastavak)

Izvešće o reviziji financijskih izvještaja (nastavak)

Ključna revizijska pitanja (nastavak)

Vrednovanje pričuva iz ugovora o osiguranju (nastavak)

Ključno revizijsko pitanje	Kako smo pristupili tom pitanju
<p>Ključne pretpostavke korištene u procjeni očekivanih budućih novčanih tokova uključuju one u pogledu očekivanih budućih troškova, stopa otkupa, doživljenja i smrtnosti, prinosa od ulaganja i diskontnih stopa. Relativno male promjene u navedenim pretpostavkama rukovodstva mogu imati značajan utjecaj na priznati iznos pričuva iz ugovora o osiguranju.</p> <p>Složenost modela također može dovesti do pogrešaka kao rezultat netočnih ili nepotpunih podataka, tako da je cjelovitost i točnost podataka na kojima se temelje aktuarske projekcije također područje koje zahtjeva posebnu pažnju tijekom naše revizije.</p> <p>S obzirom na gore navedeno, smatramo da vrednovanje pričuva iz ugovora o osiguranju predstavlja ključni rizik u našoj reviziji.</p>	<ul style="list-style-type: none">▪ provedbu vlastite neovisne procjene pričuva šteta za odabrane vrste osiguranja, na način da smo na odabranom uzorku, između ostalog:<ul style="list-style-type: none">○ procijenili da li su ključne pretpostavke korištene u LAT testu, o stopama otkupa, doživljenja i smrtnosti u skladu s povijesnim iskustvom Društva;○ proveli retrospektivnu procjenu primjerenosti LAT-a uspoređujući predviđanja prošlogodišnjeg modela sa stvarnim ishodima;▪ procjenu adekvatnosti objava Društva u pogledu pričuva iz ugovora o osiguranju prema zahtjevima odgovarajućih standarda financijskog izvještavanja.

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d. *(nastavak)*

Izvešće o reviziji financijskih izvještaja *(nastavak)*

Ostale informacije

Uprava je odgovorna za ostale informacije. Ostale informacije uključuju Godišnje izvješće Uprave i informacije o Vienna Insurance Grupi, koje su sastavni dio Godišnjeg izvješća Društva, ali ne uključuju financijske izvještaje niti naše izvješće o reviziji financijskih izvještaja.

Naše mišljenje na financijske izvještaje ne odnosi se na ostale informacije te ne izražavamo uvjerenje bilo koje vrste na ostale informacije, osim ako to nije izričito navedeno u našem izvješću.

U vezi s našom revizijom financijskih izvještaja, odgovornost nam je pročitati ostale informacije te pri tome razmotriti jesu li ostale informacije značajno nekonzistentne s financijskim izvještajima ili saznanjima koja smo prikupili tijekom revizije, kao i čine li se, na neki drugi način, značajno pogrešno iskazane.

Vežano za Godišnje izvješće Uprave, također smo proveli procedure koje su zahtijevane hrvatskim Zakonom o računovodstvu („Zakon o računovodstvu“). Ove procedure uključuju razmatranje je li Godišnje izvješće Uprave pripremljeno u skladu s člankom 21. Zakona o računovodstvu.

Na osnovi procedura čije je provođenje zahtijevano kao dio naše revizije financijskih izvještaja te gore navedenih procedura, prema našem mišljenju:

- Informacije sadržane u Godišnjem izvješću Uprave za financijsku godinu za koji su pripremljeni financijski izvještaji, konzistentne su, u svim značajnim odrednicama, s financijskim izvještajima;
- Godišnje izvješće Uprave pripremljeno je, u svim značajnim odrednicama, u skladu s člankom 21. Zakona o računovodstvu;

Nadalje, uzevši u obzir poznavanje i razumijevanje Društva te okruženja u kojem ono posluje, a koje smo stekli tijekom naše revizije, dužnost nam je izvijestiti jesmo li identificirali značajno pogrešne iskaze u Godišnjem izvješću Uprave i ostalim informacijama. U vezi s tim, nemamo ništa za izvijestiti.

Odgovornosti Uprave i onih koji su zaduženi za nadzor za financijske izvještaje

Uprava je odgovorna za sastavljanje financijskih izvještaja koji daju istinit i fer prikaz u skladu s EU MSFI te za one interne kontrole za koje Uprava odredi da su potrebne, kako bi se omogućilo sastavljanje financijskih izvještaja, bez značajnog pogrešnog prikaza uslijed prijave ili pogreške.

U sastavljanju financijskih izvještaja, Uprava je odgovorna za procjenjivanje sposobnosti Društva da nastavi s vremenski neograničenim poslovanjem te objavljivanje, ako je primjenjivo, pitanja povezanih s vremenski neograničenim poslovanjem i korištenjem računovodstvene osnove utemeljene na vremenskoj neograničenosti poslovanja, osim u onim slučajevima kada Uprava namjerava likvidirati Društvo, prekinuti poslovanje ili nema realne alternative nego da to učini.

Oni koji su zaduženi za nadzor, odgovorni su za nadziranje procesa financijskog izvještavanja, uspostavljenog od strane Društva.

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d. *(nastavak)*

Izvešće o reviziji financijskih izvještaja *(nastavak)*

Odgovornosti revizora za reviziju financijskih izvještaja

Naši su ciljevi steći razumno uvjerenje o tome jesu li financijski izvještaji, kao cjelina, bez značajno pogrešnog iskaza uslijed prijevare ili pogreške te izdati izvješće neovisnog revizora koje uključuje naše mišljenje. Razumno uvjerenje je visoka razina uvjerenja, ali nije garancija da će revizija obavljena u skladu s Međunarodnim revizijskim standardima uvijek otkriti postojanje značajno pogrešnih iskaza. Pogrešni iskazi mogu nastati uslijed prijevare ili pogreške, a smatraju se značajnim, ako se razumno može očekivati da bi, pojedinačno ili zbrojeni s drugim pogrešnim iskazima, utjecali na ekonomske odluke korisnika financijskih izvještaja, donesene na osnovi ovih financijskih izvještaja.

Kao sastavni dio revizije u skladu s Međunarodnim revizijskim standardima, donosimo profesionalne prosudbe i održavamo profesionalni skepticizam tijekom revizije. Mi također:

- prepoznamo i procjenjujemo rizike značajno pogrešnog iskaza financijskih izvještaja, zbog prijevare ili pogreške; oblikujemo i obavljamo revizijske postupke kao odgovor na te rizike i pribavljamo revizijske dokaze koji su dostatni i primjereni kako bi osigurali osnovu za donošenje našeg mišljenja. Rizik neotkrivanja značajno pogrešnog iskaza nastalog uslijed prijevare, veći je od rizika neotkrivanja onog nastalog uslijed pogreške, budući da prijevare može uključiti tajne sporazume, krivotvorenje, namjerno ispuštanje, pogrešno prikazivanje ili zaobilaženje internih kontrola.
- stječemo razumijevanje internih kontrola relevantnih za reviziju kako bismo oblikovali revizijske postupke koji su primjereni u danim okolnostima, ali ne i u svrhu izražavanja mišljenja o učinkovitosti internih kontrola Društva.
- ocjenjujemo primjerenost korištenih računovodstvenih politika i razumnost računovodstvenih procjena i povezanih objava od strane Uprave.
- donosimo zaključak o primjerenosti korištenja pretpostavke vremenske neograničenosti poslovanja od strane Uprave te, temeljeno na pribavljenim revizijskim dokazima, zaključujemo o tome postoji li značajna neizvjesnost u vezi s događajima ili okolnostima koji mogu stvarati značajnu sumnju u sposobnost Društva da nastavi s vremenski neograničenim poslovanjem. Ukoliko zaključimo da postoji značajna neizvjesnost, od nas se zahtijeva da skrenemo pozornost u našem izvješću neovisnog revizora na povezane objave u financijskim izvještajima ili, ako takve objave nisu odgovarajuće, da modificiramo naše mišljenje. Naši zaključci temelje se na revizijskim dokazima pribavljenim do datuma izdavanja našeg izvješća neovisnog revizora. Međutim, budući događaji ili uvjeti mogu uzrokovati da Društvo ne bude u mogućnosti nastaviti s vremenski neograničenim poslovanjem.
- ocjenjujemo cjelokupnu prezentaciju, strukturu i sadržaj financijskih izvještaja, uključujući i objave te razmatramo odražavaju li financijski izvještaji transakcije i događaje na kojima su zasnovani na način kako bi se postigla fer prezentacija.

Komuniciramo s onima koji su zaduženi za nadzor u vezi s, između ostalog, planiranim djelokrugom i vremenskim rasporedom revizije i važnim revizijskim nalazima, uključujući i one u vezi sa značajnim nedostacima u internim kontrolama, koji su otkriveni tijekom naše revizije.

Među pitanjima o kojima se komunicira s onima koji su zaduženi za nadzor, određujemo ona koja su od najveće važnosti za reviziju financijskih izvještaja tekućeg razdoblja i stoga su ključna revizijska pitanja. Ta pitanja opisujemo u našem izvješću neovisnog revizora, osim ukoliko zakon ili propisi sprječavaju javno objavljivanje tih pitanja ili, kada odlučimo, u iznimno rijetkim okolnostima, da ta pitanje ne trebamo komunicirati u našem izvješću neovisnog revizora, s obzirom da se razumno može očekivati da bi negativne posljedice njihove objave nadmašile dobiti javnog interesa.

Izvešće neovisnog revizora dioničarima društva Erste osiguranje Vienna Insurance Group d.d. (nastavak)

Izvešće o ostalim zakonskim i regulatornim obvezama

Na temelju Pravilnika o obliku i sadržaju financijskih i dodatnih izvještaja društva za osiguranje odnosno društva za reosiguranje izdanog od Hrvatske agencije za nadzor financijskih usluga (Narodne novine 37/2016), Uprava Društva izradila je obrasce prikazane na stranicama 79 do 87 („Obrasci“) koji sadrže alternativni prikaz izvještaja o financijskom položaju na dan 31. prosinca 2017. godine, izvještaja o sveobuhvatnoj dobiti, izvještaja o promjenama u kapitalu i rezervama te izvještaja o novčanom toku za 2017. godinu, kao i uskladu („Usklada“) Obrazaca prikazanu na stranicama 88 do 89 s financijskim izvještajima prikazanim na stranicama 15 do 78. Uprava Društva je odgovorna za ove Obrasce i Uskladu. Financijske informacije u Obrascima izvedene su iz financijskih izvještaja Društva prikazanim na stranicama 15 do 78 na koje smo izrazili pozitivno mišljenje kao što je gore navedeno.

Imenovani smo revizorima od strane onih zaduženih za nadzor na dan 3. svibnja 2017. godine da obavimo reviziju financijskih izvještaja Erste osiguranja Vienner Insurance Group d.d. za godinu koja je završila 31. prosinca 2017. godine. Ukupno neprekinuto razdoblje našeg angažmana iznosi jednu godinu.

Potvrđujemo sljedeće:

- naše revizorsko mišljenje konzistentno je s dodatnim izvještajem komuniciranim Odboru za reviziju Društva na dan 15. veljače 2018.
- nismo pružali nedozvoljene nerevizijske usluge na koje se odnosi članak 44. Zakona o reviziji. Također, zadržali smo neovisnost od subjekta revizije tijekom provedbe revizije;

KPMG Croatia d.o.o. za reviziju
Hrvatski ovlaštteni revizori
Eurotower
Ivana Lučića 2a
10000 Zagreb
Hrvatska

19. veljače 2018.

Goran Horvat
Direktor, Hrvatski ovlaštteni revizor

KPMG Croatia
d.o.o. za reviziju
Eurotower, 17. kat
Ivana Lučića 2a, 10000 Zagreb

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

	<i>Bilješka</i>	2017. '000 kn	2016. '000 kn
Imovina			
Oprema	1.10	1.434	2.172
Ulaganje u nekretnine	1.11	7.671	8.069
Nematerijalna imovina	1.12	4.402	5.079
Ulaganja koja se drže do dospjeća	1.13	68.277	68.815
Financijska imovina raspoloživa za prodaju	1.13	654.666	561.413
Zajmovi i potraživanja	1.13	13.891	13.318
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	1.13	190.929	212.324
Udio reosiguranja u tehničkim pričuvama	1.14	2.784	3.443
Odgođena porezna imovina	1.15	2.351	2.331
Potraživanja iz ugovora o osiguranju i ostala potraživanja	1.16	566	1.026
Novac i novčani ekvivalenti	1.17	2.994	1.871
		<hr/>	<hr/>
Ukupna imovina		949.965	879.861
		<hr/> <hr/>	<hr/> <hr/>
Kapital i rezerve			
Dionički kapital	1.23	30.000	30.000
Rezerva fer vrijednosti	1.23	48.145	35.444
Aktuarski dobici/gubici po mir. Plan		1	(6)
Zakonske rezerve		21.248	21.248
Zadržana dobit		26.368	21.715
		<hr/>	<hr/>
Ukupno kapital i rezerve		125.762	108.401
		<hr/>	<hr/>
Obveze			
Pričuve za ugovore o osiguranju	1.18	777.795	732.095
Pričuve za sudjelovanje u dobiti	1.19	1.500	1.385
Ostale pričuve	1.22	1.010	532
Obveze iz ugovora o osiguranju i ostale obveze	1.20	32.981	29.324
Odgođena porezna obveza	1.15	10.569	7.780
Tekuća porezna obveza	1.21	348	344
		<hr/>	<hr/>
Ukupno obveze		824.203	771.460
		<hr/>	<hr/>
Ukupno obveze, kapital i rezerve		949.965	879.861
		<hr/> <hr/>	<hr/> <hr/>

Računovodstvene politike i ostale bilješke na stranicama od 19 do 78 čine sastavni dio ovih financijskih izvještaja.

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

	<i>Bilješka</i>	2017.	2016.
		'000 kn	'000 kn
Zaračunate bruto premije	1.25	182.325	175.033
Premije predane u reosiguranje	1.25	(1.571)	(1.577)
Neto zaračunata premija		180.754	173.456
Promjena bruto pričuva prijenosnih premija	1.25	52	(5)
Promjena pričuva prijenosnih premija, udio reosiguranja	1.25	(32)	(40)
Neto zarađene premije		180.774	173.411
Prihod od provizija i naknada	1.26	1.070	449
Financijski prihodi	1.27	39.845	45.016
Ostali poslovni prihodi	1.28	400	642
Neto poslovni prihodi		222.089	219.518
Nastale štete	1.29	(165.271)	(163.757)
Udio reosiguranja u nastalim štetama	1.29	(398)	(155)
Neto nastale štete		(165.669)	(163.912)
Troškovi pribave	1.30	(22.116)	(20.717)
Administrativni troškovi	1.31	(11.737)	(11.271)
Ostali poslovni rashodi	1.32	(360)	(294)
Dobit iz poslovanja		22.207	23.324
Financijski rashodi	1.33	(2.968)	(6.622)
Dobit prije poreza		19.239	16.702
Porez na dobit	1.34	(3.486)	(3.662)
Dobit za godinu		15.753	13.040
Ostala sveobuhvatna dobit			
<i>Stavke koje se ne mogu prenijeti u dobit ili gubitak</i>			
Aktuarski dobici/gubici po mirovin. planovima s definiranim mirovinama		7	(14)
<i>Stavke koje se kasnije mogu prenijeti u dobit ili gubitak</i>			
Dobici i gubici od promjena u fer vrijednosti imovine raspoložive za prodaju, neto od odgođenog poreza		12.701	15.961
Ukupna ostala sveobuhvatna dobit, neto od poreza		12.708	15.947
Ukupna sveobuhvatna dobit		28.461	28.987
Dobit po dionici		kn	kn
Osnovna i razrijeđena dobit po dionici		525	434

Računovodstvene politike i ostale bilješke na stranicama od 19 do 78 čine sastavni dio ovih financijskih izvještaja

Izvještaj o promjenama u kapitalu i rezervama

	Dionički kapital '000 kn	Rezerva fer vrijednosti '000 kn	Zakonske rezerve '000 kn	Zadržana dobit '000 kn	Ukupno kapital i rezerve '000 kn
Stanje na dan 1. siječnja 2017.	30.000	35.438	21.248	21.715	108.401
Neto gubici od promjene fer vrijednosti financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	15.489	-	-	15.489
Odgođeni porez po neto gubicima od financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	(2.788)	-	-	(2.788)
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	-	12.701	-	-	12.701
Ostale nevlasničke promjene kapitala	-	7	-	-	7
Dobit za godinu	-	-	-	15.753	15.753
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	-	12.708	-	15.753	28.461
Isplata dividende	-	-	-	(11.100)	(11.100)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	-	-	-	(11.100)	(11.100)
Stanje na dan 31. prosinca 2017.	30.000	48.146	21.248	26.368	125.762
	Dionički kapital	Rezerva fer vrijednosti	Zakonske rezerve	Zadržana dobit	Ukupno kapital i rezerve
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Stanje na dan 1. siječnja 2016.	30.000	19.491	21.248	19.145	89.884
Neto gubici od promjene fer vrijednosti financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.23)	-	18.871	-	-	18.871
Odgođeni porez po neto gubicima od financijske imovine raspoložive za prodaju, neto od realiziranih iznosa (Bilješka 1.15)	-	(2.910)	-	-	(2.910)
<i>Ostala sveobuhvatna dobit, neto od poreza na dobit</i>	-	15.961	-	-	15.961
Ostale nevlasničke promjene kapitala	-	(14)	-	-	(14)
Dobit za godinu	-	-	-	13.040	13.040
<i>Ukupno sveobuhvatna dobit za razdoblje</i>	-	15.947	-	13.040	28.987
Isplata dividende	-	-	-	(10.470)	(10.470)
<i>Transakcije s dioničarima priznate direktno u kapitalu</i>	-	-	-	(10.470)	(10.470)
Stanje na dan 31. prosinca 2016.	30.000	35.438	21.248	21.715	108.401

Računovodstvene politike i ostale bilješke na stranicama od 19 do 78 čine sastavni dio ovih financijskih izvještaja.

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

	<i>Bilješka</i>	2017. '000 kn	2016. '000 kn
Novčani tokovi iz poslovnih aktivnosti			
Dobit za godinu prije poreza		19.239	16.702
Usklade za:			
Amortizacija opreme	1.10	831	824
Amortizacija ulaganja u nekretnine	1.11	273	282
Amortizacija nematerijalne imovine	1.12	1.171	1.068
Ispravci vrijednosti		132	237
Neto dobit od promjene fer vrijednosti financijske imovine		(12.516)	(18.346)
Kamatni prihod		(26.540)	(25.848)
Amortizacije premije/diskonta		(157)	(157)
Promjene po imovini i obvezama			
Neto povećanje financijske imovine raspoložive za prodaju		(49.361)	(5.957)
Neto smanjenje imovine koja se drži do dospjeća		4.329	4.297
Neto povećanje zajmova i potraživanja		(19)	(444)
Neto smanjenje/(povećanje) UL ulaganja		27.861	(56.646)
Neto smanjenje udjela reosiguranja u tehničkim pričuvama		659	932
Neto smanjenje potraživanja iz ugovora o osiguranju i ostalih potraživanja		460	12.203
Neto povećanje pričuve za ugovore o osiguranju		45.700	80.012
Neto povećanje pričuve za sudjelovanje u dobiti		115	185
Neto povećanje ostalih pričuva		485	84
Neto povećanje obveza iz ugovora o osiguranju i ostale obveze		3.657	7.808
Plaćeni porez		(3.502)	(4.450)
Neto novčani tokovi iz operativnog poslovanja		12.817	12.786
Novčani tok iz investicijskih aktivnosti			
Nabavke opreme		(95)	(1.019)
Nabavke nematerijalne imovine		(499)	(422)
Neto novac korišten iz investicijskih aktivnosti		(594)	(1.441)
Novčani tok iz financijskih aktivnosti			
Plaćena dividenda		(11.100)	(10.470)
Neto novac korišten iz financijskih aktivnosti		(11.100)	(10.470)
Neto povećanje novca i novčanih ekvivalenata			
Novac i novčani ekvivalenti na dan 1. siječnja	1.17	1.871	996
Novac i novčani ekvivalenti na dan 31. prosinca	1.17	2.994	1.871

Računovodstvene politike i ostale bilješke na stranicama od 19 do 78 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 (95% glasačkih prava) je društvo Vienna Insurance Group AG Wiener Versicherung Gruppe, 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 koje je usvojila EU („MSFI“). Ovi financijski izvještaji odobreni su za izdavanje od strane Uprave 19. veljače 2018. 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 mjerenja

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 usvojenim od strane EU 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 temelje 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 utvrdiva 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 usvojenim od strane EU koje imaju značajan utjecaj na financijske izvještaje i procjene sa znatnim rizikom mogućeg značajnog usklađenja u idućoj godini opisane su u bilješci 1.5. Upravljanje rizikom osiguranja.

(e) Usporedni podaci

U 2017. godini, Društvo je promijenila klasifikaciju obračunate kamate iz „Potraživanja iz ugovora o osiguranju i ostalih potraživanja“ u odgovarajuće pozicije unutar „Ulaganja koja se drže do dospelja“, „Financijska imovina raspoloživa za prodaju“ i „Zajmovi i potraživanja“. Utjecaj ovih promjena na usporedne vrijednosti u računu dobiti i gubitka za godinu koja je završila 31. prosinca 2016. prikazan je u tabeli ispod. Nije bilo utjecaja na ukupnu dobit ili gubitak kao ni na ostalu sveobuhvatnu dobit za godinu koja je završila 31. prosinca 2016.

	Kako je originalno objavljeno	Reklasifikacija	Objavljeno kao usporedni početak
	2016.	2016.	2016.
	'000 kn	'000 kn	'000 kn
Ulaganja koja se drže do dospelja	67.700	1.115	68.815
Financijska imovina raspoloživa za prodaju	551.058	10.355	561.413
Zajmovi i potraživanja	12.376	942	13.318
Potraživanja iz ugovora o osiguranju i ostala potraživanja	13.438	(12.412)	1.026
	<u>644.572</u>	<u>-</u>	<u>644.572</u>

1.2. Osnova za pripremu izvještaja (nastavak)

(f) 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 mjere 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 dobiti i gubici od tečajnih razlika nastalih kod revalorizacije monetarne imovine i obveza i prikazuju unutar prihoda ili troškova od ulaganja.

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 2017. bio je 1 euro = 7,514 kn (2016.: 1 euro = 7,558 kn).

(g) Novi standardi, dodaci i tumačenja

Određeni novi standardi, izmjene i dopune stupili su na snagu za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2017. godine. Iako su ti novi standardi, izmjene i dopune prvi put primjenjivi 2017. godine, oni nisu imali značajan utjecaj na godišnja financijska izvješća Društva.

Nekoliko novih i izmijenjenih standarda i tumačenja izdanih od strane Međunarodnog odbora za računovodstvene standarde i njegovog Odbora za tumačenje međunarodnog financijskog izvještavanja je odobreno za izdavanje, ali još nisu bili u primjeni na subjekte koji izvještavaju u skladu s MSFI za razdoblje zaključno s 31. prosincem 2017. godine i / ili nisu usvojeni od strane Europske unije, i nisu primijenjeni u pripremi ovih financijskih izvješća.

MSFI 9 Financijski instrumenti

MSFI 9 Financijski instrumenti, koji će imati značajan utjecaj na klasifikaciju i mjerenje financijske imovine i financijskih obveza Društva kao i mjerenje očekivanih kreditnih gubitaka, dovršen je potpunosti i izdan od strane Međunarodnog odbora za računovodstvene standarde u 2014. godini. a u obaveznoj je primjeni od 1. siječnja 2018. godine. Sukladno standardu subjekti izvještavanja u financijskim izvještajima za 2017. godinu trebaju objaviti ključne odrednice metodološkog pristupa korištenog kod primjene MSFI 9 kao i efekte na bilančne stavke i razinu kapitala na prvi dan primjene (1. siječnja 2018.). Društvo ispunjava kriterije za privremeno izuzeće od MSFI 9 i namjerava odgoditi primjenu MSFI 9 do datuma stupanja na snagu novog standarda ugovora o osiguranju (MSFI 17) koji je primjenjiv za razdoblja koja započinju na dan ili nakon 1. siječnja 2021., a kako je opisano u nastavku.

Izmjene i dopune MSFI-ja 4 Ugovori o osiguranju

U rujnu 2016. godine, IASB je donio izmjene i dopune MSFI-ja 4 za rješavanje pitanja koja proizlaze iz različitih datuma stupanja na snagu MSFI-a 9 i novog standarda ugovora o osiguranju (MSFI 17).

Izmjene i dopune uvode dvije alternativne opcije primjene MSFI 9 za subjekte koji izvještavaju u okviru MSFI-a 4: privremeno izuzeće i preklopni pristup. Privremeno izuzeće omogućuje subjektima koji ispunjavaju uvjete da odgode datum primjene MSFI 9 za godišnja razdoblja koja počinju prije 1. siječnja 2021. godine i nastavljaju primjenjivati MRS 39 na financijsku imovinu i obveze. Subjekt može primijeniti privremeno izuzeće od MSFI 9 ako: (i) nije prethodno primijenio nikakvu verziju MSFI 9, osim uvjeta za iskazivanje dobitaka i gubitaka od financijskih obveza označenih kao FVPL; i (ii) njegove aktivnosti uglavnom su povezane s osiguranjem na njegov godišnji datum izvještavanja koji neposredno prethodi 1. travnja 2016. godine.

Tijekom 2016. godine Društvo je provelo procjenu udjela aktivnosti iz osiguranja u ukupnim aktivnostima Društva te je zaključilo da su njegove aktivnosti pretežito povezane sa osiguranjem na dan 31. prosinca 2015. Tijekom 2017. nije došlo do značajnijih promjena u aktivnostima Društva koja zahtijevaju ponovnu procjenu. Društvo namjerava primijeniti privremeno izuzeće od MSFI 9 te nastaviti primjenjivati MRS 39 i u narednom izvještajnom razdoblju.

1.2. Osnova za pripremu izvještaja (nastavak)

(g) Novi standardi, dodaci i tumačenja (nastavak)

MSFI 17 Ugovori o osiguranju

U svibnju 2017. godine IASB je objavio MSFI 17 Ugovori o osiguranju, sveobuhvatan novi računovodstveni standard za ugovore o osiguranju koji obuhvaćaju priznavanje i mjerenje, prezentiranje i objavljivanje, a koji zamjenjuje MSFI 4 Ugovori o osiguranju.

Za razliku od zahtjeva iz MSFI-ja 4, koji se uglavnom temelje na praćenju prethodnih lokalnih računovodstvenih politika u svrhu mjerenja, MSFI 17 pruža sveobuhvatni model (opći model) za ugovore o osiguranju, nadopunjen pristupom s promjenjivom naknadom za ugovore s izravnim sudjelovanjem koji imaju značajnu investicijsku komponentu, te pristup alocirane premije uglavnom za kratkoročne ugovore, što se generalno odnosi na određene ugovore neživotnih osiguranja.

Glavne značajke novog računovodstvenog modela ugovora o osiguranju su kako slijedi:

- Mjerenje sadašnje vrijednosti budućih novčanih tokova, uključujući eksplicitno prilagođavanje rizicima, ponovno mjerenje za sva razdoblja izvješćivanja
- Ugovorena margina usluge (Contractual Service Margin – CSM) mjeri se kao pozitivna razlika (neto priljev) između rizikom prilagođene sadašnje vrijednosti očekivanih priljeva i odljeva u trenutku nastanka ugovora. Kao takva, već na početku ugovora prikazuje očekivanu profitabilnost ugovora za cijelo razdoblje njegovog trajanja. Ako se očekuje gubitak CSM je negativan i priznaje se u računu dobiti ili gubitka, a ako se očekuje dobitak CSM je pozitivan i priznaje se kao obveza (razgraničeni prihodi budućih razdoblja).
- Određene promjene očekivane sadašnje vrijednosti budućih novčanih tokova usklađuju se s CSM-om i stoga se priznaju u računu dobiti ili gubitka tijekom preostalog ugovornog razdoblja
- Učinak promjena diskontnih stopa iskazuje se u izvješću o dobiti ili gubitku ili u ostaloj sveobuhvatnoj dobiti, ovisno o izboru računovodstvene politike
- Priznavanje prihoda od osiguranja i troškova usluga osiguranja u izvještaju o sveobuhvatnoj dobiti na temelju pruženih usluga tijekom razdoblja
- Iznosi koji će osiguranik uvijek primati, bez obzira na to jesu li osigurani događaji, ne prikazuju se u računu dobiti i gubitka, već se priznaju izravno u bilanci
- Rezultati usluga osiguranja (zarađena premija umanjena za nastale štete) prikazuju se odvojeno od prihoda ili rashoda financiranja osiguranja
- Opsežna objavljivanja koja pružaju informacije o priznatim iznosima iz ugovora o osiguranju i prirodu i opsegu rizika koji proizlaze iz tih ugovora

MSFI 17 je na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2021. godine, uz usporedne podatke. Rana primjena je dopuštena, pod uvjetom da subjekt također primjenjuje MSFI 9 i MSFI 15 na dan ili prije dana kada prvi put primjenjuje MSFI 17. Zahtijeva se retroaktivna primjena. Međutim, ako je cjelovita retrospektivna primjena za skupinu ugovora o osiguranju nepraktična, subjekt je dužan odabrati bilo modificirani retrospektivni pristup ili pristup fer vrijednosti. Društvo planira usvojiti novi standard na datum stupanja na snagu zajedno s MSFI 9.

MSFI 16 Najmovi

MSFI 16 je izdan u siječnju 2016. godine i zamjenjuje MRS 17 Najmovi. MSFI 16 propisuje načela priznavanja, mjerenja, prezentiranja i objavljivanja najmova i zahtijeva da najmoprimci uzmu u obzir sve najmove u okviru jedinstvenog računovodstvenog modela slično računovodstvu financijskog najma prema MRS-u 17. Standard uključuje dva izuzeća od priznavanja za najmoprimce - najam imovine "niske vrijednosti" (npr. osobna računala) i kratkoročni najam (tj. najam do 12 mjeseci). Na datum početka zakupa, najmoprimac će priznati obvezu plaćanja najma (tj. zakupninu) i imovinu koja predstavlja pravo korištenja predmetnog sredstva tijekom razdoblja najma (tj. imovine s pravom korištenja). Od zajmoprimatelja će se tražiti da zasebno priznaju kamatni trošak na leasing i trošak amortizacije na imovinu koja se koristi.

MSFI 16 je na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2019. Ranija primjena je dopuštena, ali ne prije nego što subjekt primijeni MSFI 15.

1.3 Značajne računovodstvene politike

(a) Oprema

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

Priznavanje i mjerenje

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

Naknadni troškovi

Troškovi zamjene dijela opreme priznaju se u knjigovodstveni iznos imovine samo ako je vjerojatno da će buduće ekonomske koristi povezane s imovinom pritecати 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:

	2017. godina	2016. 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 linearnom metodom po propisanoj stopi utvrđenoj tako da se trošak nabave imovine otpisuje u toku procijenjenog korisnog vijeka upotrebe imovine kako slijedi:

	2017. godina	2016. 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 ekonomske koristi od imovine na koju se odnose. Svi ostali troškovi priznaju se u dobiti ili gubitku kako nastaju.

Amortizacija

Amortizacija se priznaje u dobit 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:

	2017. godina	2016. godina
Software	4 godine	4 godine
Ulaganja na tuđoj imovini	tijekom trajanja najma/ (4 godine)	tijekom trajanja najma/ (4 godine)

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

(d) Financijski instrumenti

Klasifikacija, priznavanje i reklasifikacija

Društvo raspoređuje svoje financijske instrumente u sljedeće kategorije: financijska imovina po fer vrijednosti kroz dobit ili gubitak, zajmovi i potraživanja, financijska imovina raspoloživa za prodaju, ulaganja koja se drže do dospeljeća 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 interno izvještava na osnovi fer vrijednosti; ili
- raspoređivanje uklanja ili znatno umanjuje računovodstvenu neusklađenost koja bi inače nastala; ili
- imovina ili obveze sadrže ugrađeni derivativ koji znatno utječe na novčani tijek koji bi inače proizašao iz ugovora.

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

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Zajmovi i potraživanja

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

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

Ulaganja koja se drže do dospjeća

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

Financijska imovina raspoloživa za prodaju

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

Ostale financijske obveze

Ostale financijske obveze čine sve financijske obveze koje nisu raspoređene u kategoriju po fer vrijednosti kroz dobit ili gubitak. Društvo nema financijskih 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-em 4 Ugovori o osiguranju. Ostale financijske obveze iskazane su u izvještaju o financijskom položaju pod stavkom "Obveze iz poslova osiguranja i ostale obveze".

Priznavanje i prestanak priznavanja

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

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

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Početno i naknadno mjerenje

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 dospelosti 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, dobiti 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 dobiti 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 dobiti i gubici i kamate se priznaju u izvještaju o sveobuhvatnoj dobiti pod stavkama "Financijski prihodi" i "Financijski rashodi".

Principi mjerenja 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 diskontna 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 umanjeње 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 umanjeње vrijednosti nakon početnog priznavanja imovine te navedeni događaj koji uzrokuje umanjeње vrijednosti ima utjecaj na buduće novčane tokove od imovine, koji se može pouzdano procijeniti.

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

Objektivni dokaz umanjeња 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 izdavalatelj 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 izdavalatelja unutar te skupine, ili ekonomski uvjeti koji su povezani s nepodmirenjima obveza unutar te skupine.

Gubitak od umanjeња 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 umanjeње vrijednosti kredita i predujmova. Kamata na imovinu s umanjeњom vrijednošću i dalje se priznaje kao amortizacija diskonta.

Ukoliko naknadni događaj rezultira smanjenjem iznosa gubitka od umanjeња vrijednosti, prethodno priznati gubitak od umanjeња 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, umanjeњen za gubitak od umanjeња 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 umanjeња vrijednosti priznati kao dobit ili gubitak u izvještaju o sveobuhvatnoj dobiti po vlasničkim vrijednosnicama ne ukidaju se naknadno kroz dobiti ili gubitak.

Ukoliko naknadni događaj rezultira povećanjem fer vrijednosti dužničkih vrijednosnica raspoloživih za prodaju, prethodno priznati gubitak od umanjeња vrijednosti se vraća kroz dobit ili gubitak. Međutim, svaki naknadni oporavak fer vrijednosti vlasničkih vrijednosnica raspoloživih za prodaju, za koje je priznato umanjeње vrijednosti, priznaje se izravno u kapitalu i rezervama. Promjene u rezervaciji za umanjeње 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 iskoristilo izuzeća koja predviđa MSFI 4:

- ne odvaja i ne vrednuje po fer vrijednosti opciju osiguranika da otkupi ugovor o osiguranju za fiksni 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 diskrecijske 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 dospjeća 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 mjere 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.

Društvo je formiralo Unutarnji fond koji se sastoji od Vrijednosnice uvećane za stečenu kamatu (po kuponu) na dan početka osiguranja. Osiguratelj Vrijednosnicu drži cijelo vrijeme trajanja osiguranja, te njenoj tržišnoj vrijednosti pripisuje dnevno stečenu kamatu.

1.3 Značajne računovodstvene politike (nastavak)

(d) Financijski instrumenti (nastavak)

Specifični instrumenti (nastavak)

Potraživanja iz ugovora o osiguranju i ostala potraživanja

Potraživanja iz ugovora o osiguranju i 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.

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 namire 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 dobiti 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 najмова. Ostali najmovi su operativni najmovi (Društvo je najmoprimac), a unajmljena imovina se ne prikazuje u imovini Društva.

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

(h) Porez na dobit

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

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

Odgođeni porezi priznaju se bilančnom metodom, odražavajući privremene razlike između knjigovodstvene vrijednosti imovine i obveza za potrebe financijskog izvještavanja i iznosa koji se koriste za potrebe izračuna poreza. Odgođeni porez izračunava se korištenjem poreznih stopa koje se očekuju primijeniti 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.

1.3 Značajne računovodstvene politike (nastavak)

(h) Porez na dobit (nastavak)

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.

(i) Rezervacije

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

Restrukturiranje

Rezervacija za restrukturiranje priznaje se kada Društvo odobri detaljan službeni plan restrukturiranja te je restrukturiranje započelo ili je javno objavljeno. Budući poslovni rashodi se ne rezerviraju

(j) Pričuva za sudjelovanje u dobiti

Osiguranci ili korisnici osiguranja u slučaju mješovitog osiguranja (prema cjenicima HR11, HR11U, HR21, HR21U, HR31, HR31U, HR41, HR41U, HR51, HR51U_EUR, HR51U_HRK, HR61_EUR, HR61_HRK, HRC1, HRC2, HRC3, HRC4_EUR i HRC4_HRK) i doživotnog osiguranja za slučaj smrti (prema cjenicima HR14, HR24, HR34_EUR, HR34_HRK) 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. Diskrecijski 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.

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.

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.

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

1.3 Značajne računovodstvene politike (nastavak)

(l) Umanjenje vrijednosti (nastavak)

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 tijekomove, 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.

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 tijekomova 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 diskontira očekivane buduće novčana tijekomove na neto sadašnju vrijednost kroz vrijeme trajanja predmetnog ugovora ili trenutno važeće varijabilne kamatne stope. Prihod od kamata od monetarne imovine po fer vrijednosti kroz dobit ili gubitak se priznaje kao prihod od kamata po kuponskoj kamatnoj stopi.

Financijski prihodi također uključuju neto pozitivne tečajne razlike od preračunavanja monetarne imovine i obveza na tečaj na datum izvještavanja, dividende, neto dobitke od promjene u fer vrijednosti 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 poglavlju „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).

1.3 Značajne računovodstvene politike (nastavak)

(n) Rashodi (nastavak)

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.

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 svođenja monetarne imovine i obveza na tečaj na datum izvještaja o financijskom položaju, umanjene 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 poglavlju „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 diskrecijskog sudjelovanja u dobiti

Ugovori o osiguranju i ugovori o ulaganju mogu sadržavati obilježja diskrecijskog sudjelovanja u dobiti. Ugovor s obilježjem diskrecijskog sudjelovanja u dobiti je ugovorno pravo imatelja police na primanje dodatnih iznosa uz minimalna zagaranirana plaćanja, pri čemu je iznos dodatnih plaćanja diskrecijska 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 izdalo ugovore.

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

Pričuvu za diskrecijski bonus čine iznosi proizašli iz polica koje imaju pravo na sudjelovanje u dobiti, čije alociranje imateljima polica nije specificirano na datum izvještavanja.

Sudjelovanje u dobiti

Ugovaratelji osiguranja u slučaju doživljenja i smrti, te ugovaratelji doživotnog osiguranja imaju pravo na udio u dobiti Društva ostvarenoj upravljanjem fondovima životnog osiguranja. Visinu udjela u dobiti predlaže Uprava, a odobrava Glavna skupština Društva.

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

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

1.3. Značajne računovodstvene politike (nastavak)

(p) Premije

Policirane premije uključuju sve premije policirane tijekom godine i priznaju se na datum kada je policia 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 primjenjuje se ista metodologija.

(r) Matematička pričuva prema računovodstvenim propisima

Pričuva osiguranja života prema računovodstvenim propisima 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 prospektivne procjene pričuve.

Zillmer stope kreću se od 0% do 4,5% ukupnih premija policia osiguranja ovisno o tarifi životnog osiguranja. Vodi se računa da Zillmer stopa nije veća od 3,5% osigurane svote i primijenjena Zillmer stopa je unutar 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 policia određen je na datum izvještavanja i prikazan je kao pričuva za sudjelovanje u dobiti.

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

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, uzevši u obzir interne i eksterne predvidive događaje, poput promjena u proceduri obrade šteta, inflacije, sudskih trendova, zakonodavnih promjena i povijesnog iskustva i trendova.

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

Premda poslovodstvo smatra da su bruto pričuva za štete i povezani povrati od reosiguranja iskazani 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. Pretpostavlja 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 reosiguravatelja.

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

Cedirane premije i nadoknativi 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 reosiguravatelja 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 dobit 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, demografske tablice prilagođene za iskustvo smrtnosti, aspekte smrtnosti, pobolijevanja, 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 mjerenim 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-em 4. Potraživanje i obveze iz osiguranja uključuju potraživanja i obveze koje proizlaze iz ugovora o osiguranju i reosiguranju koje je Društvo sklopilo. Premije životnih osiguranja priznaju se na načelu blagajne.

1.4 Računovodstvene procjene i prosudbe

Ove objave nadopunjuju 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 usklada 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 poslovanja o sadašnjoj vrijednosti očekivanih budućih novčanih primitaka. Pri procjeni tih novčanih primitaka, poslovanje 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 zahtijeva 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 dospijevaju unutar 12 mjeseci približno je jednaka njihovoj knjigovodstvenoj vrijednosti zbog njihovog kratkoročnog dospijeca. Knjigovodstvena vrijednost zajmova i potraživanja s rokom dospijeca preko 12 mjeseci i fiksnim 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 mjerenja fer vrijednosti koja odražava značajnost inputa korištenih prilikom mjerenja 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 2017.	Razina 1	Razina 2	Razina 3	Ukupno
	000 kn	000 kn	000 kn	000 kn
Financijska imovina raspoloživa za prodaju				
~ Dužničke vrijednosnice	654.001	665	-	654.666
~ Investicijski fondovi	-	-	-	-
Ulaganja za UL/IL	-	190.929	-	190.929
	=====	=====	=====	=====
Ukupna financijska imovina po fer vrijednosti	654.001	191.594	-	845.595
	=====	=====	=====	=====
31. prosinca 2016.	Razina 1	Razina 2	Razina 3	Ukupno
	000 kn	000 kn	000 kn	000 kn
Financijska imovina raspoloživa za prodaju				
~ Dužničke vrijednosnice	554.910	3.100	-	558.010
~ Investicijski fondovi	3.403	-	-	3.403
Ulaganja za UL/IL	-	212.324	-	212.324
	=====	=====	=====	=====
Ukupna financijska imovina po fer vrijednosti	558.313	215.424	-	773.737
	=====	=====	=====	=====

Tijekom 2017. godine nije bilo nikakvih prijenosa između razina hijerarhije fer vrijednosti.

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 (g) Pričuve za ugovore o osiguranju.

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

Porezi

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

Regulatorni zahtjevi

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

1.4 Računovodstvene procjene i prosudbe (nastavak)

1.4.2. Ključne računovodstvene prosudbe u primjeni računovodstvenih politika Društva

Ključne računovodstvene prosudbe u primjeni računovodstvenih politika Društva su sljedeće:

Klasifikacija financijske imovine i obveza

Računovodstvene politike Društva omogućuju klasifikaciju imovine i obveza prilikom početnog mjerenja u različite računovodstvene kategorije. Prilikom klasifikacije financijske imovine i obveza kao raspoloživi za prodaju, Društvo utvrđuje zadovoljavaju li financijska imovina i obveze definiciju imovine i obveza namijenjenih trgovanju kako je navedeno u računovodstvenoj politici 1.3 (d) Financijski instrumenti. Prilikom raspoređivanja financijske imovine po fer vrijednosti kroz dobit ili gubitak, Društvo utvrđuje zadovoljava li financijska imovina jedan od kriterija 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 dospijeca mogu biti klasificirana kao takva ukoliko Društvo ima pozitivne namjere i mogućnost držanja te imovine do dospijeca.

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) Financijski instrumenti. 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 2016. nema vlasničkih vrijednosnica klasificiranih kao raspoložive 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 apsolutna razina tehničkih pričuva krivo procijenjena.

Rizik pribave osiguranja života uključuje biometrijski rizik (koji uključuje smrtnost, dugovječnost, rizik poboljšavanja i invalidnosti) i rizik odustajanja. Rizik odustajanja predstavlja veću ili manju stopu odustajanja od polica, prekid osiguranja, promjenu u statusu kapitalizacije (prestanak plaćanja premije) i otkup.

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 uzevši u obzir odgovarajuću imovinu (fer i knjigovodstvenu vrijednost, valutu i osjetljivost na kamatne stope), promjene u kamatnim stopama i tečajevima valuta i razvoju smrtnosti, poboljšavanja, 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 2017.		Svota pod rizikom 2016.	
	'000 kn	%	'000 kn	%
Životno osiguranje – tradicionalni proizvodi	1.270.369	34,57%	1.011.617	27,90%
Životna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	17.050	0,46%	19.526	0,54%
Dodatna osiguranja uz životno osiguranje	2.387.816	64,97%	2.594.854	71,56%
Stanje na dan 31. prosinca	3.675.235	100,00%	3.625.997	100,00%

1.5 Upravljanje rizikom osiguranja (nastavak)

Koncentracija rizika 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 2017. godine	Ukupna osigurana svota			
	Prije reosiguranja		Poslije reosiguranja	
	'000 kn	%	'000 kn	%
≤ 20.000	202.067	10,04%	201.934	10,91%
20.001-40.000	334.381	16,62%	335.905	18,14%
40.001-60.000	167.597	8,33%	169.913	9,18%
60.001-80.000	177.979	8,84%	175.387	9,47%
80.001-100.000	135.244	6,72%	134.447	7,26%
≥ 100.001	995.247	49,45%	834.042	45,04%
Stanje na dan 31. prosinca 2017.	2.012.515	100,00%	1.851.628	100,00%

Osigurana svota po osiguraniku na kraju 2016. godine	Ukupna osigurana svota			
	Prije reosiguranja		Poslije reosiguranja	
	'000 kn	%	'000 kn	%
< 20.000	229.125	13,40%	230.270	14,93%
20.001-40.000	349.557	20,45%	351.399	22,79%
40.001-60.000	143.386	8,39%	146.444	9,50%
60.001-80.000	150.282	8,79%	147.039	9,54%
80.001-100.000	99.755	5,83%	97.796	6,34%
> 100.001	737.545	43,14%	569.136	36,90%
Stanje na dan 31. prosinca 2016.	1.709.650	100,00%	1.542.084	100,00%

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 uzевši u obzir okolnosti, dostupne informacije od procjenitelja i povijesne 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
- 2,5% za HRR2, HRR2U, HRR3, HRR4, HRR4U, HRR5, HRIL1U, HRIL2U, HRIL3U, HRIL4U, HR21, HR31, HR41, HR21U, HR31U, HRC2
- 2,25% za HRR6, HRR7, HR41U, HR51, HRIL5U i HRC3,
- 2% za HR14, HR24, HR61_HRK, HR51U_HRK, HRR8_HRK, HRR9_HRK, HRR10_HRK, HRC4_HRK, HR34_HRK
- 1,75% za HR61U_EUR
- 1% za HRG1U,
- 1,25% za HR61_EUR, HRR8_EUR, HRR9_EUR, HRR5U_EUR, HR51U_EUR, HRC4_EUR, HR34_EUR, HRIL6U i HRIL7U 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 2017. godini nije bilo promjena u pretpostavkama koje se tiču mjerenja pričuva životnog osiguranja.

Diskrecijski bonusi osiguranicima

Osiguranici ili korisnici polica osiguranja u mješovitim osiguranjima (HR11, HR11U, HR21, HR21U, HR31, HR31U, HR41, HR41U, HR51U_EUR, HR51U_HRK, HR51, HR61_EUR, HR61_HRK, HRC1, HRC2, HRC3, HRC4_EUR i HRC4_HRK) i doživotnim osiguranjima (HR14, HR24, HR34_EUR i HR34_HRK) 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, HR41U, HR51U_EUR i HR51U_HRK), odnosno treće godine osiguranja (HR11, HR21, HR31, HR41, HR51, HR61_EUR, HR61_HRK, HRC1, HRC2, HRC3, HRC4_EUR, HRC4_HRK, HR14, HR24, HR34_HRK, HR34_EUR). U slučaju doživljenja, 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 diskrecijskih bonusa osiguranicima unutar pričuve životnog osiguranja

1.7 Test adekvatnosti obveza

Matematička pričuva se testira u odnosu na izračun budućih novčanih tijekova koristeći eksplicitne i konzistentne pretpostavke svih faktora – budućih premija, smrtnosti, poboljšavanja, rezultata ulaganja, isteka, otkupa, garancija, troškova i iskorištavanja opcija koje su na raspolaganju osiguranicima. Tamo gdje su dostupni vjerodostojni tržišni podaci, iz istih su izvedene pretpostavke.

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).

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 analizira tokom provođenja testa adekvatnosti obveza. Nedostatnost obveza u individualnim skupinama netira se viškom obveza koji proizlazi iz drugih grupa prilikom utvrđivanja potrebnih dodatnih obveza.

Neto sadašnja vrijednost budućih novčanih tijekova izračunata na temelju dolje opisanih pretpostavki se uspoređuje s obvezama iz osiguranja. Ako ta usporedba pokazuje da je knjigovodstvena vrijednost obveza iz osiguranja

1.7 Test adekvatnosti obveza (nastavak)

nedovoljna uzevši u obzir procijenjene novčane tijekomove, cjelokupni nedostatak se priznaje u dobit ili gubitak priznavanjem dodatne obveze.

Smrtnost i pobolijevanje

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

Za izračun matematičke pričuve koriste se tablice smrtnosti stanovništva Republike Hrvatske koje odgovaraju onima korištenim u izračunu premije. Društvo svake godine dodatno testira obračun matematičke pričuve koristeći najnovije službene tablice vjerojatnosti Republike Hrvatske. U slučaju da sa navedenim izračun matematičke pričuve daje veće iznose, Društvo knjiži te dobivene iznose.

Postojanost

Buduće ugovorne premije se uključuju bez uzimanja u obzir indeksacije premije. Pretpostavke 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 pretpostavke.

Troškovi

Pretpostavke 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 povrat od investicija i diskontna krivulja izračunati su koristeći kunsku nerizičnu kamatnu krivulju.

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 diskrecijske 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“)	735.760
Prinos od ulaganja -100bp	776.730
Smrtnost +5%	734.830
Troškovi održavanja polica +10%	741.320

Test adekvatnosti obveza proveden je na čitavom portfelju.

Base run („početna vrijednost“) predstavlja buduće novčane tokove testa adekvatnosti obveza izračunate koristeći pretpostavke 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 tijekom testa adekvatnosti obveza, osjetljivost na promjene u stopama troškova je izračunata za utjecaj porasta od 10% u troškovima održavanja policia na buduće novčane tijekom 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 policia.

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 doživljenja

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 doživljenja. 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 kod kojeg ugovaratelj snosi rizik ulaganja s jednokratnom premijom koji uključuje osiguranje života s rizikom smrti i oblik štednje sa jamčenom vrijednosti po dospelju. Štedni dio ulaže se u strukturirane instrumente s garantiranom vrijednošću po dospelju (jamstvo izdavatelja). Stoga, osiguranici imaju osiguranu vrijednost po dospelju police, međutim nema jamstva prilikom otkupa police.

1.10 Oprema

	Motorna vozila '000 kn	Oprema i namještaj '000 kn	Ukupno '000 kn
Trošak nabave			
Stanje na dan 1. siječnja 2016.	998	3.963	4.961
Povećanja	867	152	1.019
Otuđenja	(536)	(529)	(1.065)
	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca 2016.	1.329	3.586	4.915
	<hr/>	<hr/>	<hr/>
Stanje na dan 1. siječnja 2017.	1.329	3.586	4.915
Povećanja	-	95	95
Otuđenja	-	(9)	(9)
	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca 2017.	1.329	3.672	5.001
	<hr/>	<hr/>	<hr/>
Amortizacija i umanjenje vrijednosti			
Stanje na dan 1. siječnja 2016.	725	2.253	2.978
Trošak amortizacije za razdoblje	189	635	824
Otuđenja	(537)	(522)	(1.059)
	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca 2016.	377	2.366	2.743
	<hr/>	<hr/>	<hr/>
Stanje na dan 1. siječnja 2017.	377	2.366	2.743
Trošak amortizacije za razdoblje	237	594	831
Otuđenja	-	(7)	(7)
	<hr/>	<hr/>	<hr/>
Stanje na dan 31. prosinca 2017.	614	2.953	3.567
	<hr/>	<hr/>	<hr/>
Neto knjigovodstvena vrijednost			
Stanje na dan 1. siječnja 2016.	273	1.710	1.983
Stanje na dan 31. prosinca 2016.	952	1.220	2.172
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>
Stanje na dan 1. siječnja 2017.	952	1.220	2.172
Stanje na dan 31. prosinca 2017.	715	719	1.434
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>

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

1.11 Ulaganje u nekretnine

	Ukupno
	'000 kn
Trošak nabave	
Stanje na dan 1. siječnja 2016.	10.021
Povećanje	-
Otuđenja	(231)
	<hr/>
Stanje na dan 31. prosinca 2016.	9.790
	<hr/>
Stanje na dan 1. siječnja 2017.	9.790
Povećanja	-
Otuđenja	(125)
	<hr/>
Stanje na dan 31. prosinca 2017.	9.665
	<hr/>
Amortizacija i umanjenje vrijednosti	
Stanje na dan 1. siječnja 2016.	1.439
Trošak amortizacije za razdoblje	282
Otuđenja	-
	<hr/>
Stanje na dan 31. prosinca 2016.	1.721
	<hr/>
Stanje na dan 1. siječnja 2017.	1.721
Trošak amortizacije za razdoblje	273
Otuđenja	-
	<hr/>
Stanje na dan 31. prosinca 2017.	1.994
	<hr/>
Neto knjigovodstvena vrijednost	
Stanje na dan 1. siječnja 2016.	8.582
Stanje na dan 31. prosinca 2016.	8.069
	<hr/> <hr/>
Stanje na dan 1. siječnja 2017.	8.069
Stanje na dan 31. prosinca 2017.	7.671
	<hr/> <hr/>

Ulaganje u nekretnine uključuje 4 nekretnine koje Društvo iznajmljuje povezanom 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.

Tržišnu vrijednost svih nekretnina procijenio je ovlašteni sudski vještak. Procjena vrijednosti ulaganja u nekretnine, koja se iskazuje po trošku, provodi se metodama propisanim Zakonom o procjeni vrijednosti nekretnina NN 78/15 – poredbenom metodom, prihodovnom metodom ili troškovnom metodom, ovisno o vrsti nekretnine i njenoj specifičnosti. Utvrđeno je da je knjigovodstvena vrijednost nekretnina veća od tržišne vrijednosti, te se u 2017. vrši ispravak vrijednosti ulaganja u nekretnine u iznosu 125 tisuća kuna (2016.: 231 tisuću kuna). U hijerarhiji fer vrijednosti nekretnina spadaju u razinu 3.

Trošak amortizacije je priznat kroz dobitak ili gubitak unutar financijskih rashoda. Prihod od najma u iznosu 789 tisuća kuna (2016.: 822 tisuću kuna) priznat je kao zasebna stavka unutar bilješke 1.27 Financijski prihodi.

1.12 Nematerijalna imovina

	Licencije '000 kn	Ulaganja u kompjuterski software '000 kn	Ulaganja na tuđoj imovini '000 kn	Nematerijalna imovina u pripremi '000 kn	Ukupno '000 kn
Nabavna vrijednost					
Stanje na dan 1. siječnja 2016	2.066	784	4.606	-	7.456
Povećanja	-	130	-	292	422
Transfer / (Prijenos u upotrebu)	-	-	-	-	-
Otuđenja	-	-	-	-	-
Stanje na dan 31. prosinca 2016	2.066	914	4.606	292	7.878
Stanje na dan 1. siječnja 2017	2.066	914	4.606	292	7.878
Povećanja	235	226	-	38	499
Otuđenja	-	-	-	(5)	(5)
Transfer/(Prijenos u upotrebu)	-	287	-	(287)	-
Stanje na da 31. prosinca 2017	2.301	1.427	4.606	38	8.372
Amortizacija i umanjenje vrijednosti					
Stanje na dan 1. siječnja 2016	450	553	728	-	1.731
Trošak amortizacije za razdoblje	479	129	460	-	1.068
Otuđenja	-	-	-	-	-
Stanje na dan 31. prosinca 2016	929	682	1.188	-	2.799
Stanje na dan 1. siječnja 2017	929	682	1.188	-	2.799
Trošak amortizacije za razdoblje	464	246	461	-	1.171
Otuđenja	-	-	-	-	-
Stanje na da 31. prosinca 2017	1.393	928	1.649	-	3.970
Neto knjigovodstvena vrijednost					
Na dan 1. siječnja 2016	1.616	231	3.878	-	5.725
Na dan 31. prosinca 2016	1.137	232	3.418	292	5.079
Na dan 1. siječnja 2017	1.137	232	3.418	292	5.079
Na dan 31. prosinca 2017	908	499	2.957	38	4.402

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

1.13 Financijska ulaganja

	31. prosinca 2017.	31. prosinca 2016.
	'000 kn	'000 kn
Ulaganja koja se drže do dospelja	68.277	68.815
Financijska imovina raspoloživa za prodaju (i fondovi)	654.666	561.413
Zajmovi i potraživanja	13.891	13.318
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	190.929	212.324
	<u>927.763</u>	<u>855.870</u>

Društvo svrstava financijske instrumente u sljedeće kategorije:

	Ulaganja koja se drže do dospelja	Financijska imovina raspoloživo za prodaju	Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	Zajmovi i potraživanja	Ukupno
31. prosinca 2017.	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Državne obveznice	68.277	649.929	-	-	718.206
Državne obveznice-strane države	-	4.072	-	-	4.072
Strukturirana obveznica	-	665	-	-	665
	<u>68.277</u>	<u>654.666</u>	<u>-</u>	<u>-</u>	<u>722.943</u>
Index linked	-	-	190.929	-	190.929
	<u>-</u>	<u>-</u>	<u>190.929</u>	<u>-</u>	<u>190.929</u>
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	-	-	-	-	-
Predujmovi	-	-	-	477	477
Depoziti	-	-	-	13.414	13.414
	<u>-</u>	<u>-</u>	<u>-</u>	<u>13.891</u>	<u>13.891</u>
Zajmovi i potraživanja	-	-	-	13.891	13.891
	<u>68.277</u>	<u>654.666</u>	<u>190.929</u>	<u>13.891</u>	<u>927.763</u>

1.13 Financijska ulaganja (nastavak)

	Ulaganja koja se drže do dospelja	Financijska imovina raspoloživo za prodaju	Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	Zajmovi i potraživanja	Ukupno
31. prosinca 2016.	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Državne obveznice	68.815	540.034	-	-	608.849
Državne obveznice-strane države	-	4.006	-	-	4.006
Korporativne obveznice	-	10.870	-	-	10.870
Strukturirana obveznica	-	3.100	-	-	3.100
Dužničke vrijednosnice – fiksna stopa, kotiraju na burzi	68.815	558.010	-	-	626.825
Otvoreni	-	3.403	-	-	3.403
Investicijski fondovi – kotirani	-	3.403	-	-	3.403
Index linked	-	-	212.324	-	212.324
Ulaganja za račun i rizik vlasnika polica životnog osigurnaja	-	-	212.324	-	212.324
Predujmovi	-	-	-	434	434
Depoziti	-	-	-	12.884	12.884
Zajmovi i potraživanja	-	-	-	13.318	13.318
	68.815	561.413	212.324	13.318	855.870

1.14 Udio reosiguranja u tehničkim pričuvama

	Bilješka	31. prosinca 2017.	31. prosinca 2016.
		'000 kn	'000 kn
Udio reosiguranja u pričuvi prijenosnih premija	1.18 a)	316	348
Udio reosiguranja u pričuvi za prijavljene, a neisplaćene štete	1.18 b)	72	-
Udio reosiguranja u pričuvi za nastale, a neprijavljene štete	1.18 c)	2.159	2.848
Udio reosiguranja u matematičkoj pričuvi životnih osiguranja	1.18 d)	237	247
		2.784	3.443

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 podmiriti svoje obveze koje je preuzeo ugovorima o osiguranju.

1.15 Odgođena porezna imovina/(obveza)

	2017. '000 kn	2016. '000 kn
Odgođena porezna imovina		
Umanjenje vrijednosti ulaganja u nekretnine	354	344
Umanjenje vrijednosti zajmova i potraživanja	1.440	1.440
Rezervacije troškova porezno nepriznati rashod	557	547
	<u>2.351</u>	<u>2.331</u>
Odgođena porezna obveza		
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(10.569)	(7.780)
Neto odgođena porezna (obveza)/ imovina	<u>(8.218)</u>	<u>(5.449)</u>

	1 siječnja 2017. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhvatn u dobit '000 kn	31. prosina 2017. '000 kn
Odgođena porezna imovina/(obveza)				
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(7.780)	-	(2.788)	(10.569)
Umanjenje vrijednosti ulaganja u nekretnine	344	10	-	354
Umanjenje vrijednosti zajmova i potraživanja	1.440	-	-	1.440
Umanjenje vrijednosti financijske imovine raspoložive za prodaju	-	-	-	-
Rezervacije troškova porezno nepriznati rashod	547	10	-	557
	<u>(5.449)</u>	<u>20</u>	<u>(2.788)</u>	<u>(8.218)</u>
	1 siječnja 2016. '000 kn	Priznato kroz dobit ili gubitak '000 kn	Priznato kroz ostalu sveobuhvatn u dobit '000 kn	31. prosina 2016. '000 kn
Odgođena porezna imovina/(obveza)				
Nerealizirani gubici od financijske imovine raspoložive za prodaju	(4.870)	-	(2.910)	(7.780)
Umanjenje vrijednosti ulaganja u nekretnine	350	(6)	-	344
Umanjenje vrijednosti zajmova i potraživanja	1.600	(160)	-	1.440
Umanjenje vrijednosti financijske imovine raspoložive za prodaju	-	-	-	-
Rezervacije troškova porezno nepriznati rashod	465	82	-	547
	<u>(2.455)</u>	<u>(84)</u>	<u>(2.910)</u>	<u>(5.449)</u>

1.16 Potraživanja iz ugovora o osiguranju i ostala potraživanja

	2017.	2016.
	'000 kn	'000 kn
Potraživanja iz stečajne mase	8.000	8.000
Potraživanja od reosiguranja	208	269
Unaprijed plaćeni troškovi	147	581
Ostala potraživanja	211	176
	<hr/>	<hr/>
	8.566	9.026
Umanjenje vrijednosti	(8.000)	(8.000)
	<hr/>	<hr/>
	566	1.026
	<hr/> <hr/>	<hr/> <hr/>

Potraživanja iz stečajne mase 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 provelo umanjenje vrijednosti navedenog depozita u iznosu od 6.751 tisuću kuna priznatih kroz stavku financijskih troškova, u 2015. godini je provedeno umanjenje od dodatnih 1.249 tisuća kuna te neto knjigovodstvena vrijednost navedenog potraživanja na 31.12.2017. godine iznosi 0 kuna.

1.17 Novac i novčani ekvivalenti

	2017.	2016.
	'000 kn	'000 kn
Novac u banci	2.994	1.871
	<hr/>	<hr/>
	2.994	1.871
	<hr/> <hr/>	<hr/> <hr/>

1.18 Pričuve za ugovore o osiguranju

	2017.	2016.
	'000 kn	'000 kn
Pričuva prijenosnih premija	965	1.017
Matematička pričuva	572.676	505.682
Pričuva za unit-linked i index-linked proizvode	190.929	212.324
Pričuva za prijavljene, a neisplaćene štete	4.855	3.536
Pričuva za nastale, a neprijavljene štete	4.920	5.496
Ostale osigurateljno tehničke pričuve	3.450	4.040
	<hr/>	<hr/>
Ukupno pričuve za ugovore o osiguranju	777.795	732.095
	<hr/> <hr/>	<hr/> <hr/>

1.18 Pričuve za ugovore o osiguranju (nastavak)

a) Analiza kretanja pričuve prijenosnih premija

	2017. Bruto '000 kn	2017. Reosig- uranje '000 kn	2017. Neto '000 kn	2016. Bruto '000 kn	2016. Reosig- uranje '000 kn	2016. Neto '000 kn
Stanje na dan 1. siječnja	1.017	348	669	1.012	389	623
Premije policirane tijekom godine	6.246	1.571	4.675	6.571	1.577	4.994
Manje: premije zarađene tijekom godine	(6.298)	(1.603)	(4.695)	(6.566)	(1.618)	(4.948)
Stanje na dan 31. prosinca	965	316	649	1.017	348	669

b) Analiza kretanja pričuve za prijavljene, a neisplaćene štete

	2017. Bruto '000 kn	2017. Reosig- uranje '000 kn	2017. Neto '000 kn	2016. Bruto '000 kn	2016. Reosig- uranje '000 kn	2016. Neto '000 kn
Stanje na dan 1. siječnja	3.536	-	3.536	2.256	2	2.254
Štete tekuće godine	2.693	145	2.548	2.282	379	1.903
Promjena šteta prethodnih godina	117	155	(38)	85	356	(271)
Isplaćene štete	(1.491)	(228)	(1.263)	(1.087)	(737)	(350)
Stanje na dan 31. prosinca	4.855	72	4.783	3.536	-	3.536

c) Analiza kretanja pričuva za nastale, a neprijavljene štete

	2017. Bruto '000 kn	2017. Reosig- uranje '000 kn	2017. Neto '000 kn	2016. Bruto '000 kn	2016. Reosig- uranje '000 kn	2016. Neto '000 kn
Stanje na dan 1. siječnja	5.496	2.848	2.648	6.072	3.711	2.361
Povećanja priznata tijekom godine	(576)	(689)	113	(576)	(863)	287
Transferi u pričuvu za prijavljene štete	-	-	-	-	-	-
Stanje na dan 31. prosinca	4.920	2.159	2.761	5.496	2.848	2.648

1.18 Pričuve za ugovore o osiguranju (nastavak)

d) Analiza kretanja matematičke pričuve

	2017. Bruto '000 kn	2017. Reosig- uranje '000 kn	2017. Neto '000 kn	2016. Bruto '000 kn	2016. Reosig- uranje '000 kn	2016. Neto '000 kn
Stanje na dan 1. siječnja	505.682	247	505.435	496.055	273	495.782
Alokacija premije	152.379	237	152.142	80.907	247	80.660
Oslobađanje obveza zbog plaćenih naknada, otkupa i ostalih prekida	(92.595)	(247)	(92.348)	(81.250)	(273)	(80.977)
Oslobađanje diskonta/pripis kamate	13.339	-	13.339	12.968	-	12.968
Promjena pričuve prijenosnih premija	(2.227)	-	(2.227)	864	-	864
Promjena Zilmer usklade	(533)	-	(533)	1.322	-	1.322
Tečajna razlika	(3.369)	-	(3.369)	(5.184)	-	(5.184)
Stanje na dan 31. prosinca	572.676	237	572.439	505.682	247	505.435

e) Analiza kretanja pričuve za unit-linked i index-linked proizvode

	2017. '000 kn	2016. '000 kn
Stanje na dan 1. siječnja	212.324	146.188
Alokacija premije	-	66.136
Oslobađanje obveza zbog plaćenih naknada, otkupa i ostalih prekida	(21.395)	-
Stanje na dan 31. prosinca	190.929	212.324

f) Analiza kretanja druge tehničke pričuve osiguranja, bruto iznos

	2017. '000 kn	2016. '000 kn
Stanje na dan 1. siječnja	4.040	500
Alokacija premije	-	3.540
Oslobađanje obveza zbog plaćenih naknada, otkupa i ostalih prekida	(590)	-
Stanje na dan 31. prosinca	3.450	4.040

1.18 Pričuve za ugovore o osiguranju (nastavak)

g) Osnovne pretpostavke za životno osiguranje

Opis	Cjenik	Kamatne stope	Tablice smrtnosti
Osiguranje za slučaj smrti i doživljenja	HR11	3.25%	1990-91
	HR11U		
	HR21	2.50%	2000-02
	HR21U		
	HR31		
	HR31U		
	HR41		
	HR51	2,25%	Unisex 2000-02
	HR61_EUR	1,25%	Unisex 2010-12
	HR61_HRK	2,00%	Unisex 2010-12
	HR51U_EUR	1,25%	Unisex 2010-12
	HR51U_HRK	2,00%	Unisex 2010-12
	HR61U	1,75%	Unisex 2010-12
	Osiguranje za slučaj smrti	HRR	3.25%
HRRU			
HRR2		2.50%	2000-02
HRR2U			
HRR4			
HRR4U			
HRR3			
HRR5		Unisex 2000-02	
HRR6			2,25
HRR7			2,25
HRR8_EUR			1,25%
HRR8_HRK			2,00%
HRR9_EUR			1,25%
HRR9_HRK			2,00%
HRR5U_EUR			1,25%
HRR10_HRK			2,00%
HRG1U_H			1,00%

1.18 Pričuve za ugovore o osiguranju (nastavak)

g) Osnovne pretpostavke za životno osiguranje (nastavak)

Opis	Cjenik	Kamatne stope	Tablice smrtnosti
Osiguranje djece	HRC1	2.75%	2001-02
	HRC2	2,50%	Unisex 2000-02
	HRC3	2,25%	Unisex 2000-03
	HRC4_EUR	1,25%	Unisex 2010-12
	HRC4_HRK	2,00%	Unisex 2010-12
Doživotno osiguranje za slučaj smrti	HR14	2,00%	2001-02
	HR24	2,00%	Unisex 2000-02
	HR34_EUR	1,25%	Unisex 2010-12
	HR34_HRK	2,00%	Unisex 2010-12
Dopunska osiguranja uz životno osiguranje	HRUI, HRUT		
	HRUI2, HRUT2		
	HRUIC, HRUIC2, HRCI		
	HRUT3, HRCC		
	HRUT4, HRCC2		
	HRUT5, HRCC3		
	HRUT6, HRCC4		
	HRUI2_EUR, HRUI2_HRK		
	HRUT2_EUR, HRUT2_HRK		
	HRUT6_EUR, HRCC4_EUR		
	HRUT6_HRK, HRCC4_HRK		
	HRUT7_HRK		
	HRSC, HRSC2, HRSC3		
	HRSC4_HRK, HRSC4_EUR		
	HRUIC2_EUR, HRCI_EUR		
HRUIC2_HRK, HRCI_HRK			
Osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	HRUL1, HRUL1U		1990-91
	HRIL1U	2,50%	2001-02
	HRIL2U		
	HRIL3U		
	HRIL4U		
	HRIL5U	2,25%	
	HRIL6U	1,25%	
	HRIL7U	1,25%	

1.18 Pričuve za ugovore o osiguranju (nastavak)

h) Razvoj pričuve šteta životnih osiguranja na dan 31. prosinca 2017. godine

	Za godinu koja je završila 31. prosinca 2013.	Za godinu koja je završila 31. prosinca 2014.	Za godinu koja je završila 31. prosinca 2015.	Za godinu koja je završila 31. prosinca 2016.	Za godinu koja je završila 31. prosinca 2017.	Ukupno
	'000 kn	'000 kn				
Procjena kumulativnih šteta na kraju godine sklapanja police	54.449	54.924	62.548	81.621	119.087	-
Jednu godinu kasnije	53.971	55.121	63.701	80.541	-	-
Dvije godine kasnije	53.340	54.546	63.266	-	-	-
Tri godine kasnije	54.546	54.488	-	-	-	-
Četiri godine kasnije	52.755	-	-	-	-	-
Pet godina kasnije	-	-	-	-	-	-
Procjena kumulativnih šteta	52.755	54.488	63.266	80.541	119.087	370.137
Kumulativne isplate	(51.954)	(54.147)	(62.561)	(78.299)	(113.656)	(360.617)
Vrijednost priznata u bilanci tekuće godine	801	341	705	2.242	5.431	9.520
Pričuva za troškove obrade šteta	-	-	-	-	-	255
Vrijednost priznata u bilanci	801	341	705	2.242	5.431	9.775

i) Preostalo dospijeće osigurateljnih obveza na dan 31. prosinca 2017.

	Manje od 1 godine	Između 1 i 5 godina	Između 5 i 10 godina	Više od 10 godina	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Pričuva prijenosnih premija	965	-	-	-	965
Pričuva za prijavljene, a neisplaćene štete i pričuva za nastale, a neprijavljene štete	9.775	-	-	-	9.775
Matematička pričuva, pričuva za unit i index-linked proizvode, posebna tehnička pričuva i ostale osigurateljno tehničke pričuve	110.199	340.080	187.898	128.878	767.055
Osigurateljne obveze	120.939	340.080	187.898	128.878	777.795

1.18 Pričuve za ugovore o osiguranju (nastavak)

j) Pregled ulaganja imovine za pokriće matematičke pričuve

	31. prosinca 2017.	31. prosinca 2016.
	'000 kn	'000 kn
Imovina za MROŽ		
Vrijednosni papiri izdani od strane RH	688.594	549.603
Obv. i drugi v.p kojima se trguje na uređenom tržištu u RH	1.951	11.309
Predujmovi u iznosu otkupne vrijednosti	477	433
Depoziti u bankama sa sjedištem u RH	13.414	12.884
Sredstva na Ž-R	2.660	989
	_____	_____
Ukupno imovina za pokriće matematičke pričuve	707.096	575.218
	=====	=====
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od RE	573.939	506.821
Pričuve za štete kod rizika za koji je potrebna MROŽ, neto od RE	4.640	3.475
	_____	_____
Traženo pokriće matematičke pričuve	578.579	510.296
	=====	=====

U 2017. godini prosječan prinos Društva na ulaganja iz matematičke pričuve iznosio je 4,87% (2016.: 5,40%).

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 koju je traženo pokriće:

	Manje od 1 godine	Između 1 i 5 godina	Između 5 i 10 godina	Više od 10 godina	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
31. prosinca 2017.					
Imovina za pokriće matematičke pričuve	7.772	167.982	373.945	157.397	707.096
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	(40.411)	(215.832)	(188.552)	(129.144)	(573.939)
Pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu	(4.640)	-	-	-	(4.640)
	_____	_____	_____	_____	_____
Neusklađenost ročne strukture	(37.279)	(47.850)	185.393	28.253	128.517
	=====	=====	=====	=====	=====
	Manje od 1 godine	Između 1 i 5 godina	Između 5 i 10 godina	Više od 10 godina	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
31. prosinca 2016.					
Imovina za pokriće matematičke pričuve	9.476	127.691	435.154	2.897	575.218
Matematička pričuva i pričuva za sudjelovanje u dobiti, neto od reosiguranja	(31.298)	(152.319)	(194.863)	(128.341)	(506.821)
Pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu	(3.475)	-	-	-	(3.475)
	_____	_____	_____	_____	_____
Neusklađenost ročne strukture	(25.297)	(24.628)	240.291	(125.444)	64.922
	=====	=====	=====	=====	=====

1.18 Pričuve za ugovore o osiguranju (nastavak)

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

Na dan 31. prosinca 2017. većina imovine korištene za pokriće matematičke pričuve klasificirana je kao ulaganja koja su raspoloživa za prodaju.

Tablica u nastavku analizira ulaganja za pokriće matematičke pričuve prema valutnoj izloženosti. Matematička pričuva denominirana je u eurima, 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
31. prosinca 2017.					
Imovina za pokriće matematičke pričuve	75.040	512.531	587.571	119.525	707.096
31. prosinca 2016.					
Imovina za pokriće matematičke pričuve	71.511	360.334	431.845	143.373	575.218

k) Pregled ulaganja imovine za pokriće tehničke pričuve

	31. prosina 2017. '000 kn	31. prosina 2016. '000 kn
Imovina za pokriće tehničke pričuve		
Vrijednosni papiri izdani od strane Republike Hrvatske	18.206	2.531
Vrijednosni papiri izdani od HBOR-a	-	11.731
Udjeli i dionice investicijskih fondova koji su registrirani u RH	-	867
Ukupno imovina za pokriće tehničke pričuve	18.206	15.129
Pričuva prijenosnih premija, neto od reosiguranja	650	668
Pričuva šteta, neto od reosiguranja	2.904	2.709
Druga tehnička pričuva osiguranja	3.450	4.040
Traženo pokriće tehničke pričuve	7.004	7.417

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

1.18 Pričuve za ugovore o osiguranju (nastavak)

l) 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
31. prosinca 2017.					
Imovina za pokriće tehničke pričuve	-	2.017	16.189	-	18.206
Pričuva prijenosnih premija, neto od reosiguranja	(650)	-	-	-	(650)
Pričuve šteta, neto od reosiguranja	(2.904)	-	-	-	(2.904)
Druga tehnička pričuva osiguranja	-	(3.450)	-	-	(3.450)
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Neusklađenost ročne strukture	(3.554)	(1.433)	16.189	-	11.202
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	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
31. prosinca 2016.					
Imovina za pokriće tehničke pričuve	11.731	1.337	1.194	867	15.129
Pričuva prijenosnih premija, neto od reosiguranja	(668)	-	-	-	(668)
Pričuve šteta, neto od reosiguranja	(2.709)	-	-	-	(2.709)
Druga tehnička pričuva osiguranja	-	(3.265)	(775)	-	(4.040)
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
Neusklađenost ročne strukture	8.354	(1.928)	419	867	7.712
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>

Na dan 31. prosinca 2017. 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
31. prosinca 2017.					
Imovina za pokriće tehničke pričuve	-	18.206	18.206	-	18.206
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
31. prosinca 2016.					
Imovina za pokriće tehničke pričuve	11.732	3.397	15.129	-	15.129
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>

1.19 Pričuve za sudjelovanje u dobiti

	2017. '000 kn	2016. '000 kn
Stanje 1. siječnja	1.385	1.200
Povećanja tijekom godine	1.368	993
Sredstva raspoređena tijekom godine	(1.253)	(808)
	<u>1.500</u>	<u>1.385</u>

1.20 Obveze iz ugovora o osiguranju i ostale obveze

	2017. '000 kn	2016. '000 kn
Obveze iz ugovora o osiguranju		
- prema vlasnicima polica osiguranja	21.269	17.944
- prema posrednicima	5.046	3.980
	<u>26.315</u>	<u>21.924</u>
Ostale obveze		
Obveze iz ugovora o reosiguranju	36	180
Depoziti zadržani iz posla reosiguranja	1.870	2.466
Obveze prema dobavljačima	416	714
Obveze za plaće	784	846
Ostale obveze i obračunati troškovi	3.560	3.194
	<u>6.666</u>	<u>7.400</u>
	<u>32.981</u>	<u>29.324</u>

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

	31. prosinca 2017. '000 kn	31. prosinca 2016. '000 kn
Tekuća porezna obveza	348	344
	<u>348</u>	<u>344</u>

1.22 Ostale pričuve

	Pričuva za jubilarne nagrade	Pričuva za otpremnine	Pričuva za neiskorištene dane godišnjeg odmora	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn
Stanje na dan 1. siječnja 2017.	76	22	434	532
Otpuštanje neiskorištenih pričuva	(5)	-	-	(5)
Povećanje pričuva tokom godine	11	313	159	483
	_____	_____	_____	_____
Stanje na dan 31. prosinca 2017.	82	335	593	1.010
	=====	=====	=====	=====
	Pričuva za jubilarne nagrade	Pričuva za otpremnine	Pričuva za neiskorištene dane godišnjeg odmora	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn
Stanje na dan 1. siječnja 2016.	57	18	373	448
Otpuštanje neiskorištenih pričuva	(6)	-	-	(6)
Povećanje pričuva tokom godine	25	4	61	90
	_____	_____	_____	_____
Stanje na dan 31. prosinca 2016.	76	22	434	532
	=====	=====	=====	=====

1.23 Kapital i rezerve

Dionički kapital

	2017. '000 kn	2016. '000 kn
Odobreno, izdano i u cijelosti plaćeno		
30.000 (2016.: 30.000) redovnih dionica od 1.000,00 kuna	30.000	30.000
	<u><u>30.000</u></u>	<u><u>30.000</u></u>

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

Na datum financijskog položaja vlasnička struktura Društva je sljedeća:

	2017.	2016.
Vienna Insurance Group AG Wiener Versicherung Gruppe	95%	90%
Erste&Steiermärkische Bank d.d.	-	5%
Wiener osiguranje Vienna Insurance Group d.d.	5%	5%
	<u><u>100%</u></u>	<u><u>100%</u></u>

Skupština je tijekom godine izglasala dividende u iznosu od 11.100.000 kuna (2016.:10.470.000 kuna) odnosno 370 kuna po dionici koje su isplaćene prije kraja godine.

Rezerva fer vrijednosti

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

Kretanja rezerve fer vrijednosti su kako slijedi:

	2017. '000 kn	2016. '000 kn
Stanje 1. siječnja	35.444	19.483
Kretanje rezerve fer vrijednosti financijske imovine raspoložive za prodaju	15.489	18.871
	<u>35.444</u>	<u>19.483</u>
Kretanje porezne imovine (bilješka 1.15)	(2.788)	(2.910)
	<u>32.656</u>	<u>16.573</u>
Stanje 31. prosinca	48.145	35.444
	<u><u>48.145</u></u>	<u><u>35.444</u></u>

1.23 Kapital i rezerve (nastavak)

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 zahtijeva stvaranje navedenih rezerva. Međutim, sukladno Zakonu o trgovačkim društvima, Društvo treba rasporediti 5% godišnje neto dobiti u zakonske rezerve sve dok ona ne dosegne 5% izdanog dioničkog kapitala.

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

1.24 Upravljanje kapitalom

Od 1. siječnja 2016. u punoj primjeni je novi Zakon o osiguranju koji je usklađen s odredbama Direktive Solventnost II. Novim Zakonom o osiguranju uspostavlja se novi regulatorni okvir, koji zamjenjuje postojeći sustav adekvatnosti kapitala i granice solventnosti, uvodi novi izračun adekvatnosti kapitala uzimajući u obzir profil rizičnosti Društva, veću transparentnost poslovanja Društva, učinkovitost u upravljanju rizicima te poboljšava razinu zaštite potrošača.

Kod procjene rizika, svi rizici u poslovanju Društva kvalitativno i kvantitativno su prepoznati te se izloženošću pojedinim rizicima i upravljanjem rizicima određuje potrebna razina kapitala – adekvatnost kapitala. Kod kvalitativne procjene rizika procjenjuje se područje aktivnosti i učinkovitosti sustava upravljanja na temelju procjena ovlaštenih osoba (Uprave, Nositelja ključnih funkcija i Direktora). Kvantitativna procjena podrazumijeva izračun indikatora (opći pokazatelji, pokazatelji solventnosti, pokazatelji likvidnosti, pokazatelji efikasnosti i pokazatelji profitabilnosti) kao i provođenje testiranja otpornosti na stres.

Društvo za osiguranje dužno je imati prihvatljiva osnovna vlastita sredstva za pokriće minimalnog potrebnog kapitala. Minimalni potrebni kapital predstavlja najnižu dopuštenu razinu kapitala, dok potrebni solventni kapital predstavlja onu razinu kapitala koja omogućuje Društvu apsorpciju svih štetnih događaja i solventno poslovanje s obzirom na preuzete rizike.

Društvo upravlja kapitalom s ciljem da održi raspoloživi kapital na razini koja je znatno iznad minimalnih zahtjeva, održi optimalnu strukturu kapitala, zaštiti kapitalnu osnovicu koja osigurava dovoljnu stabilnost osiguranicima, doda novu ekonomsku vrijednost kroz učinkoviti razvoj poslovanja, ostvari poslovne ciljeve te maksimizira dobit dioničara.

Društvo upravlja kapitalom tako da kapitalne zahtjeve procjenjuje kvartalno i uspoređuje sa projiciranim zahtjevima razine kapitala. Analiziraju se rizici i provodi se analiza osjetljivosti. Postupci i rezultati odobreni su od strane Uprave društva. Društvo računa potrebni solventni kapital u skladu sa standardnom formulom te provodi vlastitu procjenu rizika i solventnosti kako bi identificiralo rizike i kvantificiralo njihov učinak na kapital. Društvo potrebni solventni kapital obračunava najmanje jednom godišnje, a minimalni potrebni kapital najmanje jednom u tromjesečju.

Solventnost II (nerevidirano)

	2017. '000 kn	2016. '000 kn
Raspoloživi kapital	135.457	138.704
Solventni kapitalni zahtjev	33.288	31.602
Minimalni kapitalni zahtjev	28.860	28.860
Omjer raspoloživog kapitala u odnosu na solventni kapitalni zahtjev	407%	439%
Omjer raspoloživog kapitala u odnosu na minimalni kapitalni zahtjev	469%	481%

1.25 Premije

	Zaračunata bruto premija '000 kn	Premije predane u reosiguranje '000 kn	Promjena bruto pričuva prijenosnih premija '000 kn	Promjena pričuva prijenosnih premija, udio reosiguranja '000 kn	Zarađene premije (prihodova- ne) '000 kn
2017.					
Životno osiguranje	176.079	(481)	-	-	175.598
Dopunska osiguranja uz životno osiguranje	6.246	(1.090)	52	(32)	5.176
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	-	-	-	-	-
	<u>182.325</u>	<u>(1.571)</u>	<u>52</u>	<u>(32)</u>	<u>180.774</u>
2016.					
Životno osiguranje	105.813	(464)	-	-	105.349
Dopunska osiguranja uz životno osiguranje	6.571	(1.113)	(5)	(40)	5.413
Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik	62.649	-	-	-	62.649
	<u>175.033</u>	<u>(1.577)</u>	<u>(5)</u>	<u>(40)</u>	<u>173.411</u>

Bruto zaračunata premija uključuje 0 tisuća kuna premije od index-linked proizvoda (2016.:62.649 tisuća kuna).

	2017. '000 kn	2016. '000 kn
Oblici ugovaranja		
Premije za pojedinačne ugovore	<u>182.325</u>	<u>175.033</u>
	<u>182.325</u>	<u>175.033</u>
Obročno plaćanje premije	<u>68.698</u>	<u>71.448</u>
Jednokratno plaćanje premije	<u>113.627</u>	<u>103.585</u>
	<u>182.325</u>	<u>175.033</u>
Premije za ugovore bez sudjelovanja u dobiti	<u>10.494</u>	<u>1.991</u>
Premije za ugovore sa sudjelovanjem u dobiti	<u>171.831</u>	<u>110.393</u>
Premije za ugovore na temelju kojih ugovaratelj snosi rizik ulaganja	<u>-</u>	<u>62.649</u>
	<u>182.325</u>	<u>175.033</u>

1.26 Prihod od provizija i naknada

	2017. '000 kn	2016. '000 kn
Provizija od reosiguranja	<u>1.070</u>	<u>449</u>

1.27 Financijski prihodi

	Prihod od ulaganja iz sredstva kapitala '000 kn	Prihod od ulaganja iz sredstva MROŽ-a '000 kn	Prihod od ulaganja iz sredstva posebne tehničke pričuve za UL/IL '000 kn	Prihod od ulaganja iz preostalih tehničkih pričuva '000 kn	Ukupno financijski prihodi '000 kn
2017.					
Prihod od kamata					
- Ulaganja koja se drže do dospjeća	-	3.634	-	-	3.634
- Financijska imovina raspoloživa za prodaju	751	20.533	-	1.068	22.352
- Zajmovi i potraživanja	-	554	-	-	554
Neto nerealizirani dobitak od financijske imovine po FV_RDG	-	-	6.466	-	6.466
Neto realizirani dobitci od prodaje ulaganja	2.249	3.675	-	126	6.050
Prihod od najma	789	-	-	-	789
	<u>3.789</u>	<u>28.396</u>	<u>6.466</u>	<u>1.194</u>	<u>39.845</u>

	Prihod od ulaganja iz sredstva kapitala '000 kn	Prihod od ulaganja iz sredstva MROŽ-a '000 kn	Prihod od ulaganja iz sredstva posebne tehničke pričuve za UL/IL '000 kn	Prihod od ulaganja iz preostalih tehničkih pričuva '000 kn	Ukupno financijski prihodi '000 kn
2016.					
Prihod od kamata					
- Ulaganja koja se drže do dospjeća	-	3.681	-	-	3.681
- Financijska imovina raspoloživa za prodaju	1.740	19.140	-	761	21.641
- Zajmovi i potraživanja	-	526	-	-	526
Neto nerealizirani dobitak od financijske imovine po FV_RDG	-	-	9.490	-	9.490
Neto realizirani dobitci od prodaje ulaganja	39	8.817	-	-	8.856
Prihod od najma	822	-	-	-	822
	<u>2.601</u>	<u>32.164</u>	<u>9.490</u>	<u>761</u>	<u>45.016</u>

1.28 Ostali poslovni prihodi

	2017.	2016.
	'000 kn	'000 kn
Prihodi od prodaje opreme	3	214
Otpuštanje neiskorištenih rezervacija i obračunatih troškova	7	53
Prihod od podrške prodaje neživotnih osiguranja	227	238
Ostali poslovni prihodi	163	137
	<u>400</u>	<u>642</u>

1.29 Nastale štete

	2017.	2016.
	'000 kn	'000 kn
Bruto iznos likvidiranih šteta	(119.404)	(83.565)
Udio reosiguranja	228	737
Promjena matematičke pričuve životnih osiguranja, bruto	(66.994)	(9.627)
Udio reosiguranja	(9)	(27)
Promjena ostalih tehničkih pričuva	590	(3.540)
Promjena pričuva za prijavljene, a neisplaćene štete, bruto	(1.319)	(1.280)
Udio reosiguranja	72	(2)
Promjena pričuva za nastale, a neprijavljene štete, bruto	576	576
Udio reosiguranja	(689)	(863)
Promjena pričuva za unit linked i index linked proizvode, bruto i neto	21.395	(66.136)
Promjena pričuve za sudjelovanje u dobiti	(115)	(185)
	<u>(165.271)</u>	<u>(163.757)</u>
Ukupno nastale štete	(165.271)	(163.757)
Ukupno udio reosiguranja u nastalim štetama	(398)	(155)
	<u>(165.669)</u>	<u>(163.912)</u>
Ukupne nastale štete, neto od reosiguranja	(165.669)	(163.912)

1.30 Troškovi pribave

	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
2017.				
Trošak provizije	12.631	869	-	13.500
Troškovi osoblja	3.174	1.578	-	4.752
Ostali troškovi pribave	2.581	1.283	-	3.864
	<u>18.386</u>	<u>3.730</u>	<u>-</u>	<u>22.116</u>
	<u><u>18.386</u></u>	<u><u>3.730</u></u>	<u><u>-</u></u>	<u><u>22.116</u></u>
	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
2016.				
Trošak provizije	8.728	868	1.887	11.483
Troškovi osoblja	2.338	2.067	71	4.476
Ostali troškovi pribave	2.485	2.197	76	4.758
	<u>13.551</u>	<u>5.132</u>	<u>2.034</u>	<u>20.717</u>
	<u><u>13.551</u></u>	<u><u>5.132</u></u>	<u><u>2.034</u></u>	<u><u>20.717</u></u>

1.31 Administrativni troškovi

2017.	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
Amortizacija opreme i nematerijalne imovine	1.758	195	49	2.002
Troškovi osoblja	5.020	558	139	5.717
Trošak najma	1.395	155	39	1.589
Naknade za usluge revizije	216	24	6	246
Materijal i usluge	1.917	213	53	2.183
	10.306	1.145	286	11.737

2016.	Životno osiguranje '000 kn	Dopunska osiguranja uz životno osiguranje '000 kn	Rentna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik '000 kn	Ukupno sve vrste osiguranja '000 kn
Amortizacija opreme i nematerijalne imovine	1.653	184	55	1.892
Troškovi osoblja	4.739	527	157	5.423
Trošak najma	1.404	156	47	1.607
Naknade za usluge revizije	253	28	8	289
Materijal i usluge	1.801	200	59	2.060
	9.850	1.095	326	11.271

Ukupni iznos naknade koje Društvo plaća revizorskom društvu za propisanu reviziju zakonskih financijskih izvještaja za 2017. iznosi 246 tisuća (2016.:289 tisuća kn), usluge poreznog savjetnika 10 tisuće kuna (2016.: 20 tisuća kn) i usluge odvjetnika 21 tisuća kn (2016.: 70 tisuća kn).

U 2017. godini prosječan broj zaposlenih u Društvu je 44 (2016. godine: 44).

1.32 Ostali poslovni rashodi

	2017.	2016.
	'000 kn	'000 kn
Porezi, doprinosi, članarine	168	160
Troškovi podrške prodaje neživotnih osiguranja	106	100
Ostali tehnički troškovi	86	34
	<hr/>	<hr/>
	360	294
	<hr/> <hr/>	<hr/> <hr/>

1.33 Financijski rashodi

	Ulaganja iz sredstva kapitala	Ulaganja iz sredstva MROŽ-a	Ulaganja iz preostalih tehničkih pričuva	Ukupno financijski rashodi
2017.	'000 kn	'000 kn	'000 kn	'000 kn
Amortizacija ulaganja u nekretnine	273	-	-	273
Umanjenje vrijednosti nekretnina	125	-	-	125
Neto gubici od tečajnih razlika	95	452	325	872
Ostali troškovi	73	1.586	39	1.698
	<hr/>	<hr/>	<hr/>	<hr/>
	566	2.038	364	2.968
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>
	Ulaganja iz sredstva kapitala	Ulaganja iz sredstva MROŽ-a	Ulaganja iz preostalih tehničkih pričuva	Ukupno financijski rashodi
2016.	'000 kn	'000 kn	'000 kn	'000 kn
Amortizacija ulaganja u nekretnine	282	-	-	282
Umanjenje vrijednosti nekretnina	231	-	-	231
Neto gubici od tečajnih razlika	180	4.230	136	4.546
Ostali troškovi	185	1.378	-	1.563
	<hr/>	<hr/>	<hr/>	<hr/>
	878	5.608	136	6.622
	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>	<hr/> <hr/>

1.34 Porez na dobit

Porez na dobit priznat u izvještaju o sveobuhvatnoj dobiti

	2017.	2016.
	'000 kn	'000 kn
Trošak tekućeg poreza na dobit	(3.506)	(3.578)
Prihod odgođenog poreza na dobit (bilješka 1.15)	20	(84)
	<hr/>	<hr/>
Porez na dobit	(3.486)	(3.662)
	<hr/> <hr/>	<hr/> <hr/>

Usklađenje računovodstvene dobiti i poreza na dobit po stopi od 18%

	2017.	2016.
	'000 kn	'000 kn
Računovodstvena dobit za razdoblje prije poreza na dobit	19.239	16.702
	<hr/>	<hr/>
Porez na dobit po stopi 18% (2016.:20%)	(3.463)	(3.340)
Neto porezno nepriznati prihodi/(rashodi)	(23)	(322)
	<hr/>	<hr/>
Ukupno trošak poreza na dobit	(3.486)	(3.662)
	<hr/> <hr/>	<hr/> <hr/>
Efektivna porezna stopa	18,12%	21,93%
	<hr/>	<hr/>

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 2017. Društvo je u izvještaju o sveobuhvatnoj dobiti priznalo 1.588 tisuću kuna (2016.: 1.606 tisuća kuna) troškova poslovnog najma.

1.36 Povezane osobe

Matično društvo

Na kraju godine ključni dioničar Društva je Vienna Insurance Group AG Wiener Versicherung Gruppe, koji drži 95% dionica od 19. prosinca 2017. (2016.: 90%). Preostalih 5% drži manjinski dioničar Wiener osiguranje Vienna Insurance Group d.d. (2016.: 5%). Erste&Steiermärkische Bank d.d. na datum financijskog položaja drži 0% dionica (2016.: 5%).

Vienna Insurance Group AG Wiener Versicherung Gruppe odlučila je u više država pokrenuti proces pripajanja društva iz nekadašnje bankoosigurateljne grupe sVersicherung s drugim društvima iz VIG grupe unutar iste države, a sa svrhom jačanja konkurentnosti i povećanja udjela na tržištu životnih i neživotnih osiguranja. Erste osiguranje iz grupe bankoosiguranja i Wiener osiguranje su društva kćeri VIG-a na hrvatskom tržištu. Sukladno planu Grupe Wiener osiguranje namjerava pripojiti Erste osiguranje tijekom 2018. godine.

1.36 Povezane osobe (nastavak)

Ključno posloводство

Ključno posloводство obuhvaća članove Uprave i Nadzornog odbora. Tijekom 2017. godine Društvo nije imalo odobrenih kredita za članove Uprave. Naknade članovima Uprave iznosile su 3.211 tisuća kuna (2016.: 3.017 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 119 tisuće kuna (2016.: 132 tisuće kuna), što predstavlja bruto naknade. U 2017. godini Društvo je uplatilo doprinose u mirovinske fondove za ključno rukovodstvo u iznosu 196 tisuće kuna (2016.: 243 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:

	Imovina '000 kn	Obveze '000 kn	Prihodi '000 kn	Rashodi '000 kn
2017.				
Ključno posloводство	-	1.697	-	3.330
Camelot Informatik und Consulting GmbH	-	-	-	1.850
Erste&Steiermärkische Bank d.d.	2.987	5.046	-	13.731
Sparkassen Versicherung AG Vienna Insurance Group	-	-	-	313
VIG Re zajištovn, a.s.	662	1.319	238	575
Wiener osiguranje Vienna Insurance Group d.d.	36	49	1.016	1.457
Vienna Insurance Group AG Wiener Versicherung Gruppe	1.316	286	554	782
	5.001	8.397	1.808	22.038
2016.				
Ključno posloводство	-	1.115	-	3.392
Camelot Informatik und Consulting GmbH	-	-	-	2.185
Erste&Steiermärkische Bank d.d.	1.806	4.001	-	11.638
Sparkassen Versicherung AG Vienna Insurance Group	-	-	-	176
VIG Re zajištovn, a.s.	753	2.013	399	581
Wiener osiguranje Vienna Insurance Group d.d.	-	78	918	1.693
Vienna Insurance Group AG Wiener Versicherung Gruppe	1.871	278	170	343
	4.430	7.485	1.487	20.008

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 iskorištavanja pozitivnih mogućnosti. Uprava prepoznaje značaj postojanja efikasnog i efektivnog sustava upravljanja rizicima.

U transakcijama financijskim instrumentima Društvo na sebe preuzima financijske 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 uzrokovane faktorima koji se odnose specifično na taj instrument ili njegova izdavačelja 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 dospeljima. Poslovodstvo pregledava i odobrava ciljne portfelje na periodičnoj osnovi, utvrđuje smjernice ulaganja i limite, te nadzire proces upravljanja aktivom i pasivom. Dužna pažnja poklanja se usklađenosti s pravilima koje propisuje Zakon o osiguranju.

Društvo utvrđuje ciljne portfelje u skladu s regulatornim propisima, što predstavlja strategije ulaganja koje se koriste kao bi se profitabilno financirale obveze uz prihvatljivi nivo rizika. Ove strategije uključuju ciljeve za dospelje, 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 obveznica. Međutim, obzirom na relativno kratko trajanje takvih obveznica 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 zaštititi 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.

Analiza utjecaja promjene kamatnih stopa za 0,25 postotnih bodova napravljena je 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 raspoloživi za prodaju te ulaganja koja se drže do dospjeća.

Promjena kamatne stope		Utjecaj na rezultat 2017.	Utjecaj na rezultat 2016.
		'000 kn	'000 kn
HRK	+0,25% / (0,25)%	321 / (321)	430 / (430)
EUR	+0,25% / (0,25)%	1.520 / (1.520)	1.169 / (1.169)

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 diversificiran portfelj vrijednosnica. Karakteristike portfelja redovito se analiziraju. Portfelj Društva sadrži vlasničku vrijednosnicu jednog izdavatelja na datum izvještavanja, zbog visokih cjenovnih rizika i ograničenja parametrima koje je donijelo više poslovodstvo.

Rizicima tržišta vlasničkih vrijednosnih papira izloženi su vlasnički vrijednosni papiri, dionički i mješoviti investicijski fondovi. U dužničke vrijednosne papire ulaže se samo na domaćem tržištu, stoga je Crobex, domaći indeks, odgovarajuće mjerilo. Utjecaj rizika tržišta vlasničkih vrijednosnih papira različit je na dioničke i mješovite financijske fondove. Kako je utjecaj na dioničke investicijske fondove veći, oni imaju i veću korelaciju sa Crobexom. Domaći investicijski fondovi ulažu 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 2017. '000 kn	Utjecaj na glavnicu 2017. '000 kn	Utjecaj na rezultat 2016. '000 kn	Utjecaj na glavnicu 2016. '000 kn
Promjena cijene od $\pm 2,9\%$	0/(0)	0/(0)	0/(0)	81/(81)

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, 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	7,513648	Utjecaj na rezultat 2017. '000 kn	Utjecaj na rezultat 2016. '000 kn
EUR	+3% / (3%)	19.189/(19.189)	16.353/(16.353)

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:

	31. prosinca 2017. '000 kn	31. prosinca 2016. '000 kn
Državne obveznice	718.206	608.782
Kamata obračunata na državne obveznice	12.509	11.186
	<u>730.717</u>	<u>619.968</u>

Ukupna izloženost kreditnom riziku koja se odnosi na obveznice Republike Hrvatske iznosi 101,89% (2016.: 105,10%) 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 pokriva se zaključuje s društvom VIG RE.

1.37 Upravljanje financijskim rizikom (nastavak)

Kreditni rizik (nastavak)

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

	AAA-A	BBB-B	Bez ratinga	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn
31. prosinca 2017.				
Ulaganja koja se drže do dospjeća				
Dužničke vrijednosnice	-	68.277	-	68.277
Financijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	1.951	652.715	-	654.666
Investicijski fond	-	-	-	-
Ulaganja za račun i rizik vlasnika polica životnog osiguranja				
Index linked	-	190.929	-	190.929
Zajmovi i potraživanja				
Predjmovi	-	-	477	477
Depozit	-	13.414	-	13.414
Novac i novčani ekvivalenti	-	2.994	-	2.994
Udio reosiguranja u tehničkim pričuvama	2.784	-	-	2.784
Potraživanja iz ugovora o osiguranju i ostala potraživanja	-	-	566	566
Ukupna financijska imovina	4.735	928.329	1.043	934.107
			Bez ratinga	Ukupno
	'000 kn	'000 kn	'000 kn	'000 kn
31. prosinca 2016.				
Ulaganja koja se drže do dospjeća				
Dužničke vrijednosnice	-	68.815	-	68.815
Financijska imovina raspoloživa za prodaju				
Dužničke vrijednosnice	-	558.010	-	558.010
Investicijski fond	-	-	3.403	3.403
Ulaganja za račun i rizik vlasnika polica životnog osiguranja				
Index linked	-	212.324	-	212.324
Zajmovi i potraživanja				
Predjmovi	-	-	434	434
Depozit	-	12.884	-	12.884
Novac i novčani ekvivalenti	-	1.871	-	1.871
Udio reosiguranja u tehničkim pričuvama	3.443	-	-	3.443
Potraživanja iz ugovora o osiguranju i ostala potraživanja	-	-	1.026	1.026
Ukupna financijska imovina	3.443	853.904	4.863	862.210

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 2017. godine iznose 7.094 tisuća kuna (2016: 7.400 tisuće kuna) što ujedno predstavlja i njihov očekivani novčani odljev u razdoblju manjem od 6 mjeseci.

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

Fer vrijednost

Fer vrijednost predstavlja iznos za koji se neka imovina može zamijeniti ili obveza podmiriti po tržišnim uvjetima. Financijski instrumenti raspoloživi za prodaju i financijska imovina po fer vrijednosti kroz dobit ili gubitak izraženi su po fer vrijednosti. Zajmovi i potraživanja su izraženi po amortiziranom trošku umanjenom za umanjene 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 ugovoreno i ne uzimajući u obzir nikakve buduće gubitke. Za tržišni dio ulaganja koja se drže do dospijeca je procijenjeno da je fer vrijednost za 8.860 tisuća kuna viša (2016: 8.934 tisuće kn veća) od knjigovodstvene vrijednosti.

	31. prosinca 2017. Knjigovodstvena vrijednost	31. prosinca 2017. Fer vrijednost	31. prosinca 2016. Knjigovodstvena vrijednost	31. prosinca 2016. Fer vrijednost
	'000 kn	'000 kn	'000 kn	'000 kn
Ulaganja koja se drže do dospijeca	68.277	77.137	68.815	77.749
Financijska imovina raspoloživa za prodaju	654.666	654.666	561.413	561.413
Zajmovi i potraživanja	13.891	13.891	13.318	13.318
Ulaganja za račun i rizik vlasnika polica životnog osiguranja	190.929	190.929	212.324	212.324
Udio reosiguranja u tehničkim pričuvama	2.784	2.784	3.443	3.443
Potraživanja iz ugovora o osiguranju i ostala potraživanja	566	566	1.026	1.026
Novac i novčani ekvivalenti	2.994	2.994	1.871	1.871
Ukupna financijska imovina	934.107	942.967	862.210	871.144
Ukupne financijske obveze	33.409	33.409	29.324	29.324

1.37 Upravljanje financijskim rizikom (nastavak)

Fer vrijednost (nastavak)

Neka financijska imovina Društva mjeri se po fer vrijednosti na datum izvještavanja. U idućoj tablici prikazane su informacije o načinu utvrđivanja fer vrijednosti stavki financijske imovine i financijskih obveza, zajedno s metodama vrednovanja i korištenim ulaznim parametrima.

Fer vrijednost na dan

Financijska imovina i financijske obveze	31. prosinca 2017.	31. prosinca 2016.	Razina fer vrijednosti	Metoda vrednovanja i glavni ulazni podaci	Značajni nedostupni ulazni podaci	Nedostupni ulazni podaci u odnosu na fer vrijednost
Financijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	642.514	544.555	Razina 1	Kotirana cijena na aktivnom tržištu – prosječna cijena zadnjeg radnog dana u mjesecu Obveznica se vrednuje diskontiranjem	Nije primjenjivo	Nije primjenjivo
Dužničke vrijednosnice	665	3.100	Razina 2	očekivanog novčanog toka po dospelju korištenjem prikladnog kreditnog raspona	Nije primjenjivo	Nije primjenjivo
Udjeli u otvorenim investicijskim fondovima	-	3.403	Razina 1	Kotirana cijena udjela od strane fonda	Nije primjenjivo	Nije primjenjivo
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka						
Dužničke vrijednosnice	190.929	212.324	Razina 2	Vrednovanje po tržišnim cijenama s aktivnog tržišta za imovinu koja čini indeks-linked dužničke vrijednosnice, kao i instrumente vrednovane drugim tehnikama kao što su diskontirani novčani tijekovi u kojima su svi značajni parametri direktno ili indirektno mjerljivi s tržišta.	Nije primjenjivo	Nije primjenjivo

1.38 Analiza ročnosti

Ročnost financijske imovine i financijskih obveza Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2017. i 31. prosinca 2016. 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 mj.	Od 6 do 12 mj.	Od 1 do 3 g.	Od 3 do 5 g.	Preko 5 g.	Ukupno
31. prosinca 2017.	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Financijska imovina						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	-	43.020	-	25.257	68.277
Financijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	-	8.064	89.050	39.023	518.529	654.666
Investicijski fondovi						
Zajmovi i potraživanja						
Predujmovi	306	66	81	4	20	477
Depoziti	-	-	-	13.414	-	13.414
Ulaganja za račun i rizik vlasnika polica životnog osiguranja						
Index linked	-	69.618	100.461	20.850	-	190.929
Udio reosiguranja u tehničkim pričuvama	2.784	-	-	-	-	2.784
Novac i novčani ekvivalenti	2.994	-	-	-	-	2.994
Potraživanja iz poslova osiguranja i ostala potraživanja	566	-	-	-	-	566
Ukupna financijska imovina	6.650	77.748	232.612	73.291	543.806	934.107
Ukupne financijske obveze	20.380	2.791	8.556	1.254	-	32.981
	Manje od 6 mj.	Od 6 do 12 mj.	Od 1 do 3 g.	Od 3 do 5 g.	Preko 5 g.	Ukupno
31. prosinca 2016.	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn	'000 kn
Financijska imovina						
Ulaganja koja se drže do dospijeća						
Dužničke vrijednosnice	-	-	25.942	17.293	25.580	68.815
Financijska imovina raspoloživa za prodaju						
Dužničke vrijednosnice	11.731	10.870	13.014	88.802	433.593	558.010
Investicijski fondovi	3.403	-	-	-	-	3.403
Zajmovi i potraživanja						
Predujmovi	-	76	314	40	4	434
Depoziti	-	-	-	-	12.884	12.884
Ulaganja za račun i rizik vlasnika polica životnog osiguranja						
Index linked	-	26.923	122.409	43.500	19.492	212.324
Udio reosiguranja u tehničkim pričuvama	1.722	1.721	-	-	-	3.443
Novac i novčani ekvivalenti	1.871	-	-	-	-	1.871
Potraživanja iz poslova osiguranja i ostala potraživanja	1.026	-	-	-	-	1.026
Ukupna financijska imovina	19.753	39.590	161.679	149.635	491.553	862.210
Ukupne financijske obveze	16.089	4.202	7.646	1.074	313	29.324

1.39 Analiza promjene kamatnih stopa

Tablice u nastavku prikazuju financijsku imovinu i financijske obveze 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 posloводства o izloženosti Društva riziku promjene kamatnih stopa na dan 31. prosinca 2017. i 31. prosinca 2016. te nisu nužno indikativne za poziciju u dugom razdoblju, ali uzimajući u obzir pretpostavke o kamatnim stopama na kojima se zasniva izračun matematičke pričuve (bilješka 1.18 (d) Pričuve za ugovore o osiguranju - Matematička pričuva), pokazuju izvjesnu osjetljivost dobiti Društva na kretanja kamatnih stopa. Dobit će također biti pod utjecajem valutne strukture imovine, obveza i kapitala i rezervi. Društvo ima značajan udio kamatonosne imovine na koje se plaća kamata u stranim valutama.

	Fiksna kamatna stopa	Manje od 6 mj. '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	Beska-matno '000 kn	Ukupno '000 kn	Fiksna kamatna stopa '000 kn
31. prosinca 2017.									
Financijska imovina									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	3-4	-	-	43.020	-	25.257	-	68.277	68.277
Financijska imovina raspoloživa za prodaju									
Dužničke vrijednosnice	2-4	-	8.064	89.050	39.023	518.529	-	654.666	654.666
Investicijski fondovi	n/a								
Zajmovi i potraživanja									
Predujmovi	5	306	66	81	4	20	-	477	477
Depoziti	4,1	-	-	-	13.414	-	-	13.414	13.414
Ulaganja za račun i rizik vlasnika police životnog osiguranja									
Indeks linked	2-4	-	69.618	100.461	20.850	-	-	190.929	190.929
Udio reosiguranja u tehničkim pričuvama	n/a	-	-	-	-	-	2.784	2.784	-
Novac i novčani ekvivalenti	n/a	2.994	-	-	-	-	-	2.994	-
Potraživanja	n/a	-	-	-	-	-	566	566	-
Ukupna financijska imovina		3.300	77.748	232.612	73.291	543.806	3.350	934.107	927.763
Ukupne financijske obveze	n/a	-	-	-	-	-	32.981	32.981	-
	Fiksna kamatna stopa	Manje od 6 mj. '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	Beska-matno '000 kn	Ukupno '000 kn	Fiksna kamatna stopa '000 kn
31. prosinca 2016.									
Financijska imovina									
Ulaganja koja se drže do dospjeća									
Dužničke vrijednosnice	3-4	-	-	25.942	17.293	25.580	-	68.815	68.815
Financijska imovina raspoloživa za prodaju									
Dužničke vrijednosnice	2-4	11.731	10.870	13.014	88.802	433.593	-	558.010	558.010
Investicijski fondovi	n/a	3.403	-	-	-	-	-	3.403	-
Zajmovi i potraživanja									
Predujmovi	5	-	76	314	40	4	-	434	434
Depoziti	4,1	-	-	-	-	12.884	-	12.884	12.884
Ulaganja za račun i rizik vlasnika police životnog osiguranja									
Indeks linked	2-4	-	26.923	122.409	43.500	19.492	-	212.324	212.324
Udio reosiguranja u tehničkim pričuvama	n/a	-	-	-	-	-	3.443	3.443	-
Novac i novčani ekvivalenti	n/a	1.871	-	-	-	-	-	1.871	-
Potraživanja	n/a	-	-	-	-	-	1.026	1.026	-
Ukupna financijska imovina		17.005	37.869	161.679	149.635	491.553	4.469	862.210	852.467
Ukupne financijske obveze	n/a	-	-	-	-	-	29.324	29.324	-

1.40 Analiza valutne pozicije

Valutna struktura financijske imovine i obveza Društva iz djelokruga MRS-a 39 na dan 31. prosinca 2017. i 31. prosinca 2016. prikazana je u nastavku:

	EURO i EURO valutna klauzula	HRK	Ukupno
31. prosinca 2017.	'000 kn	'000 kn	'000 kn
Financijska imovina			
Ulaganja koja se drže do dospjeća			
Dužničke vrijednosnice	68.277	-	68.277
Financijska imovina raspoloživa za prodaju			
Dužničke vrijednosnice	539.810	114.856	654.666
Investicijski fondovi	-	-	-
Zajmovi i potraživanja			
Predujmovi	477	-	477
Depoziti	-	13.414	13.414
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Index linked	190.929	-	190.929
Udio reosiguranja u tehničkim pričuvama	2.784	-	2.784
Novac i novčani ekvivalenti	36	2.958	2.994
Potraživanja	208	358	566
Ukupna financijska imovina	802.521	131.586	934.107
Ukupne financijske obveze	1.934	31.047	32.981

	EURO i EURO valutna klauzula	HRK	Ukupno
31. prosinca 2016.	'000 kn	'000 kn	'000 kn
Financijska imovina			
Ulaganja koja se drže do dospjeća			
Dužničke vrijednosnice	68.815	-	68.815
Financijska imovina raspoloživa za prodaju			
Dužničke vrijednosnice	398.850	159.160	558.010
Investicijski fondovi	867	2.536	3.403
Zajmovi i potraživanja			
Predujmovi	434	-	434
Depoziti	-	12.884	12.884
Ulaganja za račun i rizik vlasnika polica životnog osiguranja			
Index linked	212.324	-	212.324
Udio reosiguranja u tehničkim pričuvama	3.443	-	3.443
Novac i novčani ekvivalenti	75	1.796	1.871
Potraživanja	269	757	1.026
Ukupna financijska imovina	685.077	177.133	862.210
Ukupne financijske obveze	2.648	26.676	29.324

1.41 Događaji nakon izvještajnog razdoblja

Vienna Insurance Group AG Wiener Versicherung Gruppe, matično društvo i većinski vlasnik Društva (95% glasačkih prava), odlučilo je konsolidirati poslovanje podružnica u Hrvatskoj i time provesti pravno pripajanje Društva, povezanom društvu Wiener osiguranje Vienna Insurance Group d.d. u većinskom vlasništvu Vienna Insurance Group AG Wiener Versicherung Gruppe (97,82% glasačkih prava). Ugovor o pripajanju je potpisan 6. veljače 2018. godine, a pripajanje se očekuje u prvom polugodištu 2018. godine po odobrenju HANFA-e.

Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor financijskih usluga

Izveštaj o financijskom položaju – aktiva na dan 31. prosinca

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tekuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
001	002+003	I	NEMATERIJALNA IMOVINA	5.078.702		5.078.702	4.401.283		4.401.283
002		1	Goodwill						
003		2	Ostala nematerijalna imovina	5.078.702		5.078.702	4.401.283		4.401.283
004	005+006+007	II	MATERIJALNA IMOVINA	2.172.186		2.172.186	1.434.204		1.434.204
005		1	Zemljišta i građevinski objekti koji služe društvu za provođenje djelatnosti						
006		2	Oprema	2.083.095		2.083.095	1.346.955		1.346.955
007		3	Ostala materijalna imovina i zalihe	89.091		89.091	87.249		87.249
008	009+010+014+033	III	ULAGANJA	651.548.827		651.548.827	744.504.917		744.504.917
009		A	Ulaganja u zemljišta i građevinske objekte koji ne služe društvu za provođenje djelatnosti	8.069.388		8.069.388	7.671.293		7.671.293
010	011+012+013	B	Ulaganja u podružnice, pridružena društva i zajedničke pothvate						
011		1	Dionice i udjeli u podružnicama						
012		2	Dionice i udjeli u pridruženim društvima						
013		3	Dionice i udjeli u zajedničkim pothvatima						
014	015+018+023+029	C	Financijska imovina	643.479.438		643.479.438	736.833.624		736.833.624
015	016+017	1	Financijska imovina koja se drži do dospjeća	68.814.904		68.814.904	68.276.965		68.276.965
016		1.1	Dužnički financijski instrumenti	68.814.904		68.814.904	68.276.965		68.276.965
017		1.2	Ostalo						
018	019+020+021+022	2	Financijska imovina raspoloživa za prodaju	561.346.929		561.346.929	654.666.057		654.666.057
019		2.1	Vlasnički financijski instrumenti						
020		2.2	Dužnički financijski instrumenti	557.944.133		557.944.133	654.666.057		654.666.057
021		2.3	Udjeli u investicijskim fondovima	3.402.796		3.402.796			
022		2.4	Ostalo						
023	024+025+026+027+028	3	Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka						
024		3.1	Vlasnički financijski instrumenti						
025		3.2	Dužnički financijski instrumenti						
026		3.3	Izvedeni financijski instrumenti						
027		3.4	Udjeli u investicijskim fondovima						
028		3.5	Ostalo						
029	030+031+032	4	Zajmovi i potraživanja	13.317.605		13.317.605	13.890.602		13.890.602
030		4.1	Depoziti kod kreditnih institucija	12.884.476		12.884.476	13.414.213		13.414.213
031		4.2	Zajmovi	433.129		433.129	476.389		476.389
032		4.3	Ostalo						
033		D	Depoziti kod cedenta						
034		IV	ULAGANJA ZA RAČUN I RIZIK UGOVARATELJA ŽIVOTNOG OSIGURANJA	212.324.145		212.324.145	190.929.058		190.929.058

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

Izveštaj o financijskom položaju – aktiva na dan 31. prosinca (nastavak)

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tekuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
035	036+037+038+039+040+041+042	V	UDIO REOSIGURANJA U TEHNIČKIM PRIČUVAMA	3.442.695		3.442.695	2.784.216		2.784.216
036		1	Pričuve za prijenosne premije, udio reosiguranja	348.111		348.111	316.017		316.017
037		2	Matematičke pričuve, udio reosiguranja	246.584		246.584	237.274		237.274
038		3	Pričuve šteta, udio reosiguranja	2.848.000		2.848.000	2.230.925		2.230.925
039		4	Pričuve za bonuse i popuste, udio reosiguranja						
040		5	Pričuve za kolebanje šteta, udio reosiguranja						
041		6	Druge tehničke pričuve, udio reosiguranja						
042		7	Posebne pričuve za životna osiguranja kod kojih ugovaratelj osiguranja snosi rizik ulaganja, udio reosiguranja						
043	044+045	VI	ODGOĐENA I TEKUĆA POREZNA IMOVINA						
044		1	Odgođena porezna imovina						
045		2	Tekuća porezna imovina						
046	047+050+051	VII	POTRAŽIVANJA	511.668		511.668	419.222		419.222
047	048+049	1	Potraživanja iz poslova osiguranja						
048		1.1	Od ugovaratelja osiguranja						
049		1.2	Od zastupnika odnosno posrednika u osiguranju						
050		2	Potraživanja iz poslova reosiguranja	269.479		269.479	207.966		207.966
051	052+053+054	3	Ostala potraživanja	242.189		242.189	211.256		211.256
052		3.1	Potraživanja iz drugih poslova osiguranja	2.808		2.808	14.581		14.581
053		3.2	Potraživanja za prihode iz ulaganja	66.528		66.528			
054		3.3	Ostala potraživanja	172.853		172.853	196.675		196.675
055	056+060+061	VIII	OSTALA IMOVINA	1.870.631		1.870.631	2.994.248		2.994.248
056	057+058+059	1	Novac u banci i blagajni	1.870.631		1.870.631	2.994.248		2.994.248
057		1.1	Sredstva na poslovnom računu	881.729		881.729	334.171		334.171
058		1.2	Sredstva na računu imovine za pokriće matematičke pričuve	988.903		988.903	2.660.077		2.660.077
059		1.3	Novčana sredstva u blagajni						
060		2	Dugotrajna imovina namjenjena za prodaju i prestanak poslovanja						
061		3	Ostalo						
062	063+064+065	IX	PLAĆENI TROŠKOVI BUDUĆEG RAZDOBLJA I NEDOSPJELA NAPLATA PRIHODA	580.860		580.860	147.123		147.123
063		1	Razgraničene kamate i najamnine						
064		2	Razgraničeni troškovi pribave						
065		3	Ostali plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	580.860		580.860	147.123		147.123
066	001+004+008+034+035+043+046+055+062	X	UKUPNA AKTIVA	877.529.714		877.529.714	947.614.270		947.614.270
067		XI	IZVANBILANČNI ZAPISI						

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

Izveštaj o financijskom položaju - pasiva na dan 31. prosinca

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tekuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
068	069+072+073+077+081+084	XII	KAPITAL I REZERVE	108.400.466		108.400.466	125.761.320		125.761.320
069	070-071	1	Upisani kapital	30.000.000		30.000.000	30.000.000		30.000.000
070		1.1	Uplaćeni kapital - redovne dionice	30.000.000		30.000.000	30.000.000		30.000.000
071		1.2	Uplaćeni kapital - povlaštene dionice						
072		2	Premije na emitirane dionice (rezerve kapitala)						
073	074+075+076	3	Revalorizacijske rezerve	35.438.017		35.438.017	48.146.256		48.146.256
074		3.1	Zemljišta i građevinskih objekata						
075		3.2	Financijske imovine raspoložive za prodaju	35.443.990		35.443.990	48.145.405		48.145.405
076		3.3	Ostale revalorizacijske rezerve	-5.973		-5.973	850		850
077	078+079+080	4	Rezerve	21.247.508		21.247.508	21.247.508		21.247.508
078		4.1	Zakonske rezerve	21.247.508		21.247.508	21.247.508		21.247.508
079		4.2	Statutarna rezerva						
080		4.3	Ostale rezerve						
081	082+083	5	Zadržana dobit ili preneseni gubitak	8.675.264		8.675.264	10.614.940		10.614.940
082		5.1	Zadržana dobit	8.675.264		8.675.264	10.614.940		10.614.940
083		5.2	Preneseni gubitak (-)						
084	085+086	6	Dobit ili gubitak tekućeg obračunskog razdoblja	13.039.676		13.039.676	15.752.616		15.752.616
085		6.1	Dobit tekućeg obračunskog razdoblja	13.039.676		13.039.676	15.752.616		15.752.616
086		6.2	Gubitak tekućeg obračunskog razdoblja (-)						
087		XIII	OBVEZE DRUGOG REDA (PODREĐENE OBVEZE)						
088		XIV	MANJINSKI INTERES						
089	090+091+092+093+094+095	XV	TEHNIČKE PRIČUVE	521.155.491		521.155.491	588.366.389		588.366.389
090		1	Pričuve za prijenosne premije, bruto iznos	1.016.484		1.016.484	965.629		965.629
091		2	Matematičke pričuve, bruto iznos	507.067.092		507.067.092	574.175.754		574.175.754
092		3	Pričuve šteta, bruto iznos	9.031.916		9.031.916	9.775.006		9.775.006
093		4	Pričuve za bonuse i popuste, bruto iznos						
094		5	Pričuve za kolebanje šteta, bruto iznos						
095		6	Druge tehničke pričuve, bruto iznos	4.040.000		4.040.000	3.450.000		3.450.000
096		XVI	POSEBNE PRIČUVE ZA ŽIVOTNA OSIGURANJA KOD KOJIH UGOVARATELJ OSIGURANJA SNOSI RIZIK ULAGANJA, bruto iznos	212.324.145		212.324.145	190.929.058		190.929.058
097	098+099	XVII	OSTALE PRIČUVE	532.170		532.170	582.109		582.109
098		1	Pričuve za mirovine i slične obveze	532.170		532.170	582.109		582.109
099		2	Ostale pričuve						
100	101+102	XVIII	ODGOĐENA I TEKUĆA POREZNA OBVEZA	5.793.353		5.793.353	8.566.067		8.566.067
101		1	Odgođena porezna obveza	5.448.669		5.448.669	8.217.620		8.217.620
102		2	Tekuća porezna obveza	344.684		344.684	348.447		348.447
103		XIX	DEPOZITI ZADRŽANI IZ POSLA PREDANOG U REOSIGURANJE						
104	105+106+107	XX	FINANCIJSKE OBVEZE						
105		1	Obveze po zajmovima						
106		2	Obveze po izdanim financijskim instrumentima						
107		3	Ostale financijske obveze						

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

Izveštaj o financijskom položaju - pasiva na dan 31. prosinca (nastavak)

u kn

Broj pozicije	Elementi zbroja	Oznaka pozicije	Opis pozicije	Prethodna godina			Tekuća godina		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
108	109+110+111+112	XXI	OSTALE OBVEZE	23.725.477		23.725.477	27.618.452		27.618.452
109		1	Obveze proizašle iz poslova izravnog osiguranja	21.924.028		21.924.028	26.314.953		26.314.953
110		2	Obveze proizašle iz poslova suosiguranja i reosiguranja	180.314		180.314	35.868		35.868
111		3	Obveze za otuđenje i prekinuto poslovanje						
112		4	Ostale obveze	1.621.136		1.621.136	1.267.631		1.267.631
113	114+115	XXII	ODGOĐENO PLAĆANJE TROŠKOVA I PRIHOD BUDUĆEG RAZDOBLJA	5.598.612		5.598.612	5.790.876		5.790.876
114		1	Razgraničena provizija reosiguranja						
115		2	Ostalo odgođeno plaćanje troškova i prihod budućeg razdoblja	5.598.612		5.598.612	5.790.876		5.790.876
116	068+087+088+089+096+097+100+103+104+108+113	XXIII	UKUPNA PASIVA	877.529.714		877.529.714	947.614.270		947.614.270
117		XXIV	IZVANBILANČNI ZAPISI						

**Dodatne informacije propisane Pravilnikom Hrvatske agencije za nadzor financijskih 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			Tekuće obračunsko razdoblje		
				Život	Neživot	Ukupno	Život	Neživot	Ukupno
001	002+003+004+005+006	I	Zarađene premije (prihodovane)	173.410.362		173.410.362	180.772.381		180.772.381
002		1	Zarađunate bruto premije	175.032.720		175.032.720	182.324.938		182.324.938
003		2	Ispravak vrijednosti i naplaćeni ispravak vrijednosti premije						
004		3	Premije predane u reosiguranje (-)	-1.577.012		-1.577.012	-1.571.318		-1.571.318
005		4	Promjena bruto pričuva za prijenosne premije (+/-)	-4.935		-4.935	50.855		50.855
006		5	Promjena pričuva za prijenosne premije, udio reosiguratelja (+/-)	-40.411		-40.411	-32.094		-32.094
007	008+009+010+011+012+013+014	II	Prihodi od ulaganja	82.910.408		82.910.408	86.989.525		86.989.525
008		1	Prihodi od podružnica, pridruženih društava i zajedničkih pothvata						
009		2	Prihodi od ulaganja u zemljišta i građevinske objekte	821.995		821.995	789.445		789.445
010		3	Prihodi od kamata	25.847.598		25.847.598	26.538.971		26.538.971
011		4	Nerealizirani dobiti od ulaganja						
012		5	Realizirani dobiti od ulaganja	8.857.854		8.857.854	6.179.515		6.179.515
013		6	Neto pozitivne tečajne razlike	36.200.729		36.200.729	45.474.563		45.474.563
014		7	Ostali prihodi od ulaganja	11.182.233		11.182.233	8.007.030		8.007.030
015		III	Prihodi od provizija i naknada	448.727		448.727	1.070.123		1.070.123
016		IV	Ostali osigurateljno - tehnički prihodi, neto od reosiguranja	642.438		642.438	400.245		400.245
017		V	Ostali prihodi						
018	019+022	VI	Izdaci za osigurane slučajeve, neto	-84.397.067		-84.397.067	-120.535.886		-120.535.886
019	020+021	1	Likvidirane štete	-82.827.946		-82.827.946	-119.175.720		-119.175.720
020		1.1	Bruto iznos (-)	-83.564.465		-83.564.465	-119.404.204		-119.404.204
021		1.2	Udio reosiguratelja(+)	736.519		736.519	228.484		228.484
022	023+024	2	Promjena pričuva šteta (+/-)	-1.569.121		-1.569.121	-1.360.165		-1.360.165
023		2.1	Bruto iznos (-)	-703.978		-703.978	-743.090		-743.090
024		2.2	Udio reosiguratelja (+)	-865.144		-865.144	-617.075		-617.075
025	026+029	VII	Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja	-13.379.213		-13.379.213	-66.527.972		-66.527.972
026	027+028	1	Promjena matematičke pričuve (+/-)	-9.839.213		-9.839.213	-67.117.972		-67.117.972
027		1.1	Bruto iznos (-)	-9.812.327		-9.812.327	-67.108.662		-67.108.662
028		1.2	Udio reosiguratelja (+)	-26.886		-26.886	-9.310		-9.310
029	030+031	2	Promjena ostalih tehničkih pričuva, neto od reosiguranja (+/-)	-3.540.000		-3.540.000	590.000		590.000
030		2.1	Bruto iznos (-)	-3.540.000		-3.540.000	590.000		590.000
031		2.2	Udio reosiguratelja (+)						
032	033+034	VIII	Promjena posebne pričuve za životna osiguranja kod kojih ugovaratelj osiguranja snosi rizik ulaganja, neto od reosiguranja (+/-)	-66.135.831		-66.135.831	21.395.087		21.395.087
033		1	Bruto iznos (-)	-66.135.831		-66.135.831	21.395.087		21.395.087
034		2	Udio reosiguratelja (+)						
035	036+037	IX	Izdaci za povrate premija (bonusi i popusti), neto od reosiguranja						
036		1	Ovisni o rezultatu (bonusi)						
037		2	Neovisni o rezultatu (popusti)						

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

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

u kn

038	039+043	X	Poslovni rashodi (izdaci za obavljanje djelatnosti), neto	-31.987.640	-31.987.640	-33.853.292	-33.853.292
039	040+041+042	1	Troškovi pribave	-20.716.917	-20.716.917	-22.115.906	-22.115.906
040		1.1	Provizija	-11.482.758	-11.482.758	-13.500.118	-13.500.118
041		1.2	Ostali troškovi pribave	-9.234.159	-9.234.159	-8.615.788	-8.615.788
042		1.3	Promjena razgraničenih troškova pribave (+/-)				
043	044+045+046	2	Troškovi uprave (administrativni troškovi)	-11.270.724	-11.270.724	-11.737.386	-11.737.386
044		2.1	Amortizacija	-823.507	-823.507	-830.965	-830.965
045		2.2	Plaće, porezi i doprinosi iz i na plaće	-5.422.574	-5.422.574	-5.718.565	-5.718.565
046		2.3	Ostali troškovi uprave	-5.024.642	-5.024.642	-5.187.856	-5.187.856
047	048+049+050+051+052+053+054	XI	Troškovi ulaganja	-44.516.433	-44.516.433	-50.112.227	-50.112.227
048		1	Amortizacija zemljišta i građevinskih objekata koji ne služe društvu za obavljanje djelatnosti	-280.984	-280.984	-273.276	-273.276
049		2	Kamate				
050		3	Umjtanjenje vrijednosti ulaganja	-231.484	-231.484	-124.819	-124.819
051		4	Realizirani gubici od ulaganja	-976	-976	-141.159	-141.159
052		5	Nerealizirani gubici od ulaganja				
053		6	Neto negativne tečajne razlike	-40.747.412	-40.747.412	-46.334.778	-46.334.778
054		7	Ostali troškovi ulaganja	-3.255.577	-3.255.577	-3.238.195	-3.238.195
055	056+057	XII	Ostali tehnički troškovi, neto od reosiguranja	-293.771	-293.771	-359.550	-359.550
056		1	Troškovi za preventivnu djelatnost				
057		2	Ostali tehnički troškovi osiguranja	-293.771	-293.771	-359.550	-359.550
058		XIII	Ostali troškovi, uključujući vrijednosna usklađenja				
059	001+007+015+016+017+018+025+032+038+047+055+058	XIV	Dobit ili gubitak obračunskog razdoblja prije poreza (+/-)	16.701.980	16.701.980	19.238.434	19.238.434
060	061+062	XV	Porez na dobit ili gubitak	-3.662.304	-3.662.304	-3.485.818	-3.485.818
061		1	Tekući porezni trošak	-3.579.264	-3.579.264	-3.504.983	-3.504.983
062		2	Odgodeni porezni trošak (prihod)	-83.040	-83.040	19.165	19.165
063	059+060	XVI	Dobit ili gubitak obračunskog razdoblja poslije poreza (+/-)	13.039.676	13.039.676	15.752.616,37	15.752.616
064		1	Pripisano imateljima kapitala matice				
065		2	Pripisano nekontrolirajućem interesu				
066	001+007+015+016+017+062	XVII	UKUPNI PRIHODI	257.328.896	257.328.896	269.251.438	269.251.438
067	018+025+032+035+038+047+055+058+061	XVIII	UKUPNI RASHODI	-244.289.220	-244.289.220	-253.498.822	-253.498.822
068	069+070+071+072+073+074+075+076	XIX	Ostala sveobuhvatna dobit	15.947.468	15.947.468	12.708.238	12.708.238
069		1	Dobici/gubici proizašli iz preračunavanja financijskih izvještaja inozemnog poslovanja				
070		2	Dobici/gubici proizašli iz revalorizacije financijske imovine raspoložive za prodaju	15.961.240	15.961.240	12.701.415	12.701.415
071		3	Dobici/gubici proizašli iz revalorizacije zemljišta i građevinskih objekata koji služe društvu za obavljanje djelatnosti				
072		4	Dobici/gubici proizašli iz revalorizacije druge materijalne (osim zemljišta i nekretnina) i nematerijalne imovine				
073		5	Učinci od instrumenata zaštite novčanog toka				
074		6	Aktuarski dobici/gubici po mirovinskim planovima s definiranim mirovinama	-13.772	-13.772	6.823	6.823
075		7	Udio u ostaloj sveobuhvatnoj dobiti pridruženih društava				
076		8	Porez na dobit na ostalu sveobuhvatnu dobit				
077	078+079	XX	Ukupna sveobuhvatna dobit	28.987.145	28.987.145	28.460.854	28.460.854
078		1	Pripisano imateljima kapitala matice				
079		2	Pripisano nekontrolirajućem interesu				
080		XXI	Reklasifikacijske usklade				

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

Izvještaj o novčanom toku za godinu

u kn

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	8.644.899	11.197.930
002	003+004	1	Novčani tok prije promjene poslovne imovine i obveza	-17.390.807	-25.097.505
003		1.1	Dobit/gubitak prije poreza	19.238.434	16.701.980
004	005+006+007 +008+009+010 +011+012	1.2	Usklađenja:	-36.629.241	-41.799.485
005		1.2.1	Amortizacija nekretnina i opreme	1.104.241	1.104.492
006		1.2.2	Amortizacija nematerijalne imovine	1.170.502	1.068.300
007		1.2.3	Umanjenje vrijednosti i dobici/gubici od svodenja na fer vrijednost	-6.418.853	-9.247.860
008		1.2.4	Troškovi kamata		
009		1.2.5	Prihodi od kamata	-26.538.971	-25.847.598
010		1.2.6	Udjeli u dobiti pridruženih društava		
011		1.2.7	Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte)	-3.369	
012		1.2.8	Ostala usklađenja	-5.942.790	-8.876.819
013	014+015+...+030	2	Povećanje/smanjenje poslovne imovine i obveza	29.536.926	40.746.348
014		2.1	Povećanje/smanjenje financijske imovine raspoložive za prodaju	-49.362.403	-17.249.787
015		2.2	Povećanje/smanjenje financijske imovine po fer vrijednosti kroz račun dobiti i gubitka		
016		2.3	Povećanje/smanjenje zajmova i potraživanja	-18.949	-27.842
017		2.4	Povećanje/smanjenje depozita kod cedenta		
018		2.5	Povećanje/smanjenje ulaganja za račun i rizik ugovaratelja životnog osiguranja	27.861.498	-56.632.810
019		2.6	Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	658.479	932.441
020		2.7	Povećanje/smanjenje porezne imovine	-19.165	83.040
021		2.8	Povećanje/smanjenje potraživanja	25.918	26.148.806
022		2.9	Povećanje/smanjenje ostale imovine		
023		2.10	Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	433.737	-512.832
024		2.11	Povećanje/smanjenje tehničkih pričuva	67.210.897	14.061.240
025		2.12	Povećanje/smanjenje posebnih pričuva za životna osiguranja kod kojih ugovaratelj osiguranja snosi rizik ulaganja	-21.395.087	66.135.831
026		2.13	Povećanje/smanjenje poreznih obveza		
027		2.14	Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje	-595.909	-288.042
028		2.15	Povećanje/smanjenje financijskih obveza	6.823	
029		2.16	Povećanje/smanjenje ostalih obveza	3.942.914	7.288.200
030		2.17	Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	788.173	808.104
031		3	Plaćeni porez na dobit	-3.501.219	-4.450.913

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

Izvještaj o novčanom toku za godinu (nastavak)

u kn

032	033+034+...+046	II	NOVČANI TOK IZ ULAGAČKIH AKTIVNOSTI	3.578.717	146.667
033		1	Primici od prodaje materijalne imovine		-214.100
034		2	Izdaci za nabavu materijalne imovine	-95.503	-798.444
035		3	Primici od prodaje nematerijalne imovine		
036		4	Izdaci za nabavu nematerijalne imovine	-198.098	-421.661
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 ugaranja u podružnice, pridružena društva i zajedničke podtvale		
040		8	Primici od financijske imovine koja se drži do dospeljeća	4.172.319	1.580.873
041		9	Izdaci za financijsku imovinu koja se drži do dospeljeća		
042		10	Primici od prodaje financijskih instrumenata		
043		11	Izdaci za ulaganja u financijske instrumente		
044		12	Primici od dividenci 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 FINANCIJSKIH AKTIVNOSTI	-11.100.000	-10.470.000
048		1	Novčani primici uslijed povećanja temeljnog kapitala		
049		2	Novčani primici od primjernih kratkoročnih i dugoročnih zajmova		
050		3	Novčani izdaci za otplatu primljenih kratkoročnih i dugoročnih zajmova		
051		4	Novčani izdaci za otkup vlastitih dionica		
052		5	Novčani izdaci za isplatu udjela u dobiti (dividenci)	-11.100.000	-10.470.000
053	001+032+017		ČISTI NOVČANI TOK	1.123.616	874.598
054		IV	UČINCI PROMJENE TEČAJEVA STRANIH VALUTA NA NOVAC I NOVČANE EKVIVALENTE		
055	053+054	V	NETO POVEĆANJE/SMANJENJE NOVCA I NOVČANIH EKVIVALENATA	1.123.616	874.598
056		1	Novaci i novčani ekvivalenti na početku razdoblja	1.870.631	996.034
057	055+056	2	Novac i novčani ekvivalenti na kraju razdoblja	2.994.248	1.870.631

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

Izvještaj o promjenama u kapitalu i rezervama

u kn

Broj pozicije	Opis pozicije	Raspodjeljivo vlasnicima matice						Raspodjeljivo nekontrolirajućim interesima*	Ukupno kapital i rezerve
		Uplaćeni kapital (redovne i povlaštene dionice)	Premije na emitirane dionice	Revalorizacijske rezerve	Rezerve (zakonske, statutarne, ostale)	Zadržana dobit ili preneseni gubitak	Dobit/gubitak tekuće godine		
I.	Stanje na 01. siječnja prethodne godine	30.000.000		19.490.549	21.247.508	6.839.018	12.306.246	89.883.321	89.883.321
1.	Promjena računovodstvenih politika								
2.	Ispravak pogreški prethodnih razdoblja								
II.	Stanje na 01. siječnja prethodne godine (prepravljeno)	30.000.000		19.490.549	21.247.508	6.839.018	12.306.246	89.883.321	89.883.321
III.	Sveobuhvatna dobit ili gubitak prethodne godine			15.947.468			13.039.676	28.987.145	28.987.145
1.	Dobit ili gubitak razdoblja						13.039.676	13.039.676	13.039.676
2.	Ostala sveobuhvatna dobit ili gubitak prethodne godine			15.947.468				15.947.468	15.947.468
2.1.	Nerealizirani dobiti ili gubici od materijalne imovine (zemljišta i građevinski objekti)								
2.2.	Nerealizirani dobiti ili gubici od financijske imovine raspoložive za prodaju			15.961.240				15.961.240	15.961.240
2.3.	Realizirani dobiti ili gubici od financijske imovine raspoložive za prodaju								
2.4.	Ostale nevlasničke promjene kapitala			-13.772				-13.772	-13.772
IV.	Transakcije s vlasnicima (prethodno razdoblje)					1.836.246	-12.306.246	-10.470.000	-10.470.000
1.	Povećanje/smanjenje upisanog kapitala								
2.	Ostale uplate vlasnika								
3.	Isplata udjela u dobiti/dividenda						-10.470.000	-10.470.000	-10.470.000
4.	Ostale raspodjele vlasnicima					1.836.246	-1.836.246		
V.	Stanje na zadnji dan izvještajnog razdoblja u prethodnoj godini	30.000.000		35.438.017	21.247.508	8.675.264	13.039.676	108.400.466	108.400.466
VI.	Stanje na 01. siječnja tekuće godine	30.000.000		35.438.017	21.247.508	8.675.264	13.039.676	108.400.466	108.400.466
1.	Promjena računovodstvenih politika								
2.	Ispravak pogreški prethodnih razdoblja								
VII.	Stanje 1. siječnja tekuće godine (prepravljeno)	30.000.000		35.438.017	21.247.508	8.675.264	13.039.676	108.400.466	108.400.466
VIII.	Sveobuhvatna dobit ili gubitak tekuće godine			12.708.238			15.752.616	28.460.854	28.460.854
1.	Dobit ili gubitak razdoblja						15.752.616	15.752.616	15.752.616
2.	Ostala sveobuhvatna dobit ili gubitak tekuće godine			12.708.238				12.708.238	12.708.238
2.1.	Nerealizirani dobiti ili gubici od materijalne imovine (zemljišta i građevinski objekti)								
2.2.	Nerealizirani dobiti ili gubici od financijske imovine raspoložive za prodaju			12.701.415				12.701.415	12.701.415
2.3.	Realizirani dobiti ili gubici od financijske imovine raspoložive za prodaju								
2.4.	Ostale nevlasničke promjene kapitala			6.823				6.823	6.823
IX.	Transakcije s vlasnicima (tekuće razdoblje)					1.939.676	-13.039.676	-11.100.000	-11.100.000
1.	Povećanje/smanjenje upisanog kapitala								
2.	Ostale uplate vlasnika								
3.	Isplata udjela u dobiti/dividenda						-11.100.000	-11.100.000	-11.100.000
4.	Ostale transakcije s vlasnicima					1.939.676	-1.939.676		
X.	Stanje na zadnji dan izvještajnog razdoblja u tekućoj godini	30.000.000		48.146.256	21.247.508	10.614.940	15.752.616	125.761.320	125.761.320

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

Izvještaj o financijskom položaju

Potraživanja iz ugovora o osiguranju i ostala potraživanja prikazana u financijskom izvještaju revizora, evidentiraju se u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na pozicijama:

- 50 – Potraživanja iz poslova reosiguranja
- 51 – Ostala potraživanja
- 62 – Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda

Predujam poreza na dobit netiran je na pozicijama s Tekućom poreznom obvezom u financijskom izvještaju.

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

- 90 do 96

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

- 108 i 113

Izvještaj o sveobuhvatnoj dobiti

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

- 09 – Prihodi od ulaganja u zemljišta i građevinske objekte
- 10 – Prihodi od kamata
- 12 – Realizirani dobiti od ulaganja netiran s pozicijom 51 – Realizirani gubici od ulaganja
- 14 – Ostali prihodi od ulaganja netiran s pozicijom 54 – Ostali troškovi ulaganja (nerealizirani i realizirani rezultat ulaganja za račun i rizik ugovaratelja životnog osiguranja)

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

- 20 – Likvidirane štete: Bruto iznos
- 23 – Promjena pričuva šteta: Bruto iznos
- 27 – Promjena matematičke pričuve: Bruto iznos
- 30 – Promjena ostalih tehničkih pričuva: Bruto iznos
- 33 – Promjena posebne pričuve za životna osiguranja kod kojih ugovaratelj osiguranja snosi rizik ulaganja: Bruto iznos.

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

- 21 – Likvidirane štete: Udio reosiguratelja
- 24 – Promjena pričuva šteta: Udio reosiguratelja
- 28 – Promjena matematičke pričuve osiguranja: Udio reosiguratelja.

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

- 48 – Amortizacija zemljišta i građevinskih objekata koji ne služe društvu za obavljanje djelatnosti
- 50 – Umanjenje vrijednosti ulaganja
- 53 – Neto negativne tečajne razlike netiran s pozicijom 13 - Neto pozitivne tečajne razlike
- 54 – Ostali troškovi ulaganja, osim ostalih troškova ulaganja za račun i rizik ugovaratelja životnog osiguranja koji su netirani s pozicijom 14 – Ostali prihodi od ulaganja (pozitivne tečajne razlike ulaganja za račun i rizik ugovaratelja životnog osiguranja)

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

Izvještaj o novčanom toku

Amortizacija opreme i Amortizacija ulaganja u izvještaju o novčanom toku iskazane su izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na poziciji:

- 005 - Amortizacija nekretnina i opreme

Ispravci vrijednosti u izvještaju o novčanom toku iskazani su u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na pozicijama:

- 011 - Dobici/gubici od prodaje materijalne imovine (uključujući zemljišta i građevinske objekte) i
- 007 - Umanjenje vrijednosti i dobiti/gubici od svođenja na fer vrijednost

Neto dobit od promjene fer vrijednosti financijske imovine u izvještaju o novčanom toku prikazana je u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga na pozicijama:

- 007 - Umanjenje vrijednosti i dobiti/gubici od svođenja na fer vrijednost i
- 012 - Ostala usklađenja

Amortizacija premije/diskonta u izvještaju o novčanom toku prikazana je u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga u poziciji:

- 040 - Primici od ulaganja koja se drže do dospelja

Neto povećanje financijske imovine raspoložive za prodaju u izvještaju o novčanom toku prikazana je u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga u poziciji:

014 - Povećanje/smanjenje ulaganja raspoloživih za prodaju

Neto povećanje pričuva za ugovore o osiguranju i neto povećanje pričuva za sudjelovanje u dobiti u izvještaju o novčanom toku prikazane su u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga u pozicijama:

- 024 - Povećanje/smanjenje tehničkih pričuva
- 025 - Povećanje/smanjenje tehničkih pričuva životnog osiguranja kada ugovaratelj snosi rizik ulaganja

Neto povećanje ostalih pričuva i i obveza iz ugovora o osiguranju i ostalih obveza u izvještaju o novčanom toku prikazane su u financijskom izvještaju za Hrvatsku agenciju za nadzor financijskih usluga u pozicijama:

- 027 - Povećanje/smanjenje depozita zadržanih iz posla predanog u reosiguranje
- 029 - Povećanje/smanjenje ostalih obveza
- 030 - Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja