

UNIQA Asigurari S.A.

Raport privind Solvabilitatea si Situatia Financiara (SFCR)

31.12.2017

CUPRINS

Sumar Executiv	5
1 Activitate si performante	8
1.1 Activitate	8
1.2 Performanta tehnica	10
1.3 Rezultatele investitiilor	13
1.4 Evolutia altor activitati, altor venituri si altor cheltuieli	15
1.5 Orice alte informatii	15
2 Sistemul de guvernanta	17
2.1 Informatii generale privind sistemul de guvernanta	17
2.1.1 Consiliul de Supraveghere	17
2.1.2 Directoratul si comitetele sale	18
2.1.3 Functii cheie	19
2.1.4 Sistemul de Remuneratie	22
2.2 Competenta si onorabilitate	25
2.3 Sistemul de gestionare a riscurilor, inclusiv Auto-evaluarea riscurilor proprii si a Solvabilitatii (ORSA)	28
2.3.1 Informatii generale	28
2.3.2 Gestionarea riscurilor, guvernanta si structura organizatorica	28
2.3.3 Strategia de risc	30
2.3.4 Procesul de management a riscurilor	30
2.3.5 Comitete relevante pentru managementul riscurilor	32
2.3.6 Autoevaluarea riscurilor si a solvabilitatii (ORSA) in cadrul Societatii	32
2.4 Sistemul de Control Intern	34
2.4.1 Sistemul de Control Intern	34
2.4.2 Functia de conformitate	35
2.5 Functia de audit intern	36
2.6 Functia actuariala	36
2.7 Externalizarea	37
2.8 Evaluarea gradului de adecvare al sistemului de guvernanta	38
3 Profilul de risc	40
3.1 Prezentare generala a profilului de risc	40
3.2 Riscul de subscriere	44
3.2.1 Descrierea riscului	44
3.2.2 Expunerea la risc	44

3.2.3	Evaluarea riscurilor	45
3.2.4	Concentrarea riscurilor	45
3.2.5	Acoperirea riscurilor	46
3.3	Riscul de piata	46
3.3.1	Descrierea riscului	46
3.3.2	Expunerea la risc	46
3.3.3	Evaluarea riscului	49
3.3.4	Concentrarea riscurilor	51
3.3.5	Diminuarea riscurilor	51
3.4	Riscul de credit/riscul de neplata	51
3.4.1	Descrierea riscului	51
3.4.2	Expunerea la risc	52
3.4.3	Evaluarea riscului	52
3.4.4	Concentrarea riscurilor	52
3.4.5	Diminuarea riscurilor	53
3.5	Riscul de lichiditate	53
3.5.1	Descrierea riscului	53
3.5.2	Evaluarea riscurilor si diminuarea riscurilor	53
3.6	Riscul operational	53
3.6.1	Descrierea riscului	53
3.6.2	Expunerea la risc	54
3.6.3	Evaluarea riscului	54
3.6.4	Concentrarea riscurilor	55
3.6.5	Diminuarea riscului	55
3.7	Analiza testelor de senzitivitate si scenariilor	55
3.7.1	Riscul de subscriere si riscul de piata	55
3.7.2	Risc de credit/risc de neplata	59
3.7.3	Riscul operational	59
3.8	Alte riscuri semnificative	60
3.8.1	Minimizarea riscurilor	60
4	Cerinte de evaluare pentru Solvabilitate II	61
4.1	Active	61
4.2	Rezerve tehnice	68
4.2.1	Rezerve tehnice aferente asigurarilor generale	69
4.3	Alte obligatii	71
5	Gestionarea capitalului	74

5.1	Fonduri proprii	74
5.2	Cerinta de capital de solvabilitate si cerinta de capital minim	79
5.3	Folosirea sub-modulului de risc privind capitalurile proprii, bazat pe durata, pentru calculul cerintei privind capitalul de solvabilitate	82
5.4	Diferenta dintre formula standard si modelele interne folosite	82
5.5	Nerespectarea cerintei privind capitalul minim si nerespectarea semnificativa a cerintei privind capitalul de solvabilitate	85
5.6	Orice alte informatii	85
Lista Figurilor		86
Lista Tabelelor		87
Glosar		89
Anexa I – Cerinte de reglementare pentru SFCR		92
Anexa II: Raportari cantitative anuale la 31.12.2017 (sumele sunt in lei).....		93

Sumar Executiv

Urmatorul rezumat are scopul de a oferi o imagine de ansamblu a continutului esential al acestui raport privind solvabilitatea si situatia financiara intr-un mod usor de inteles pentru cititori. Cifrele prezentate in rezumat se refera la S.C. UNIQA ASIGURARI S.A. (Denumita in continuare "Societatea", "UNIQA") :

Prezentam Societatea si modelul sau de afaceri, impreuna cu cele mai importante cifre legate de veniturile, beneficiile si profitul din investitii in capitolul A."Activitate si performante in afaceri".

Prezentare generala, Societatea :

- se axeaza pe client, iar prin experienta clientilor, UNIQA isi doreste sa fie recunoscuta drept o optiune preferata a acestora
- furnizeaza clientilor ei produse complete de asigurari de asigurari de viata, accidente si asigurari de sanatate.

Societatea face parte din UNIQA Insurance Group AG, iar activitatile internationale ale Grupului sunt controlate si prin intermediul UNIQA International AG. Grupul UNIQA opereaza pe principalele piete din Austria si Europa Centrala si de Est, cu o prezenta activa in 16 tari.

Cu o gama variata de produse, UNIQA este o societate de asigurare multilaterala care isi vinde produsele pe baza unei strategii cu mai multe canale, ceea ce inseamna utilizarea tuturor canalelor de vanzari care pot produce rezultate reusite (vanzari exclusive, brokeri de asigurare, banci si vanzari directe). Se cauta, de asemenea, un amestec echilibrat intre liniile de produse pentru a functiona eficient in mediul actual.

Societatea a inregistrat in anul 2017 prime brute subscrise din activitatea de asigurari generale in valoare de 387,936 Mii RON. Primele brute subscrise au scazut cu 19%, datorita reducerii vanzarilor pe segmentul de asigurari auto obligatorii . Societatea inregistreaza in anul 2017 un profit net in suma de 0.3 milioane lei. Rezultatul tehnic a inregistrat o deteriorare fata de 2016 in principal datorita rezultatului reasigurarii. In 2015 din reasigurare Detalii suplimentare privind liniile de afaceri individuale si explicatii privind evolutiile inregistrate sunt prezentate in capitolul 1.2. Performanta tehnica.

Dupa cum se subliniaza in "Sistemul de guvernanta", prezentat in Capitolul 2, UNIQA si-a dezvoltat structura organizatorica in cadrul pregatirilor pentru Solvabilitate II, astfel incat a fost creat un sistem transparent prin atribuirea clara si separarea corespunzatoare a responsabilitatilor in cadrul Societatii. Miezul acestui sistem il reprezinta principiul celor "Trei linii de aparare", cu distinctii clare intre acele parti ale organizatiei care isi asuma riscul in cadrul activitatilor de afaceri curente (prima linie), cele care monitorizeaza riscul asumat (cea de-a doua linie) si cele care efectueaza revizuirii interne independente a intregii activitati (a treia linie). A se vedea capitolul 2.3.2 "Gestionarea riscurilor, guvernanta si structura organizatorica" pentru detalii suplimentare.

Una dintre cele mai importante evoluții a guvernantei în UNIQA a inclus eforturile de a stabili o structură cuprinzătoare a comitetelor (a se vedea 2.1.2 pentru detalii), care este acum implementată ca un organism strategic de supraveghere, consiliere și sprijin în procesul de luare a deciziilor pentru Directorat și Consiliul de Supraveghere. Subiectele legate de managementul riscurilor, de rezervare, de management al activelor și a pasivelor (ALM), de remunerare și de aspecte legate de gestionarea securității sunt acoperite de aceste comitete. Stabilirea funcțiilor cheie (a se vedea 2.1.3 pentru detalii) este de asemenea un element crucial în sistemul de guvernanta. Definirea clară a principiilor remunerării (2.1.4) și a cerințelor pentru persoanele care conduc în mod activ afacerea sau dețin alte funcții-cheie (2.2) fac, de asemenea, parte dintr-un sistem de guvernanta adecvat.

O atenție deosebită este acordată sistemului de management al riscurilor (capitolul 2.3) ca parte integrantă a sistemului de guvernanta. Acesta definește responsabilitățile, procesele și regulile generale care ne permit să gestionăm riscurile într-un mod eficient și adecvat. Obiectivul clar este de a permite constatarile obținute din sistemul de management al riscurilor - de la identificarea riscurilor la evaluarea riscurilor - să fie utilizate în luarea deciziilor corporative strategice și care sunt materiale pentru Societate. Evaluarea proprie a riscurilor și a solvabilității (ORSA) joacă un rol foarte important aici.

Capitalul de risc care trebuie acoperit, definit ca o pierdere economică potențială în termen de un an, cu o probabilitate de apariție de 1: 200 ani, se află în centrul cerințelor cantitative din cadrul Solvency II. Detaliile privind compunerea și calcularea capitalului de risc sunt prezentate în capitolul 3 „Profilul de risc”. Acestea includ mai ales riscurile materiale legate de practica actuarială, riscurile de piață, riscurile de credit sau riscurile de neplata, împreună cu riscurile operaționale. UNIQA este diversificată din perspectiva produselor și a canalelor de distribuție, iar următoarea prezentare generală ilustrează cerințele de capital pentru modulele individuale de risc, cerința de capital generală de solvabilitate (SCR) și capitalurile proprii care le însoțesc.

Figura 1 Componenta SCR

Principala componenta a cerinței de capital de solvabilitate este alocată riscului de subscriere pentru asigurări generale, ceea ce este tipic pentru o societate de asigurări care subscrie aceste riscuri. Fondurile proprii disponibile să acopere cerința de capital de solvabilitate sunt dimensionate adecvat pentru atingerea obiectivelor societății.

UNIQA are o poziție de capital adecvată, cu o rată de solvabilitate de 179% (2016: 160%), în conformitate cu strategia de risc a societății. Chiar și în diferite scenarii de stres, rata de solvabilitate a Societății rămâne peste măsura minimă definită intern de 135% (a se vedea 3.7 pentru detalii).

Metodele utilizate pentru a măsura elementele bilanțiere individuale din bilanțul de solvabilitate sunt prezentate în Capitolul 4 „Evaluarea în scopuri de solvabilitate” și acolo se prezintă o comparație cu situațiile financiare întocmite în conformitate cu standardele contabile în vigoare.

În final, în capitolul 5 „Managementul capitalului”, capitalul economic este reconciliat cu capitalul eligibil pentru acoperirea cerințelor de capital de solvabilitate. Capitalul eligibil pentru acoperirea cerințelor de capital de solvabilitate este de 289,918 mii RON la 31.12.2017 (2016: 262,629 Mii RON) acesta acoperind în mod adecvat cerința de capital de solvabilitate de 162,188 mii RON (2016: 163,791 Mii RON) cu o rată de solvabilitate de 179% (2016: 160%). Cea mai mare parte a capitalurilor proprii eligibile, în procent de 70% este reprezentată de capitalurile proprii de rangul 1.

1 Activitate si performante

1.1 Activitate

S.C. UNIQA ASIGURARI S.A. (denumita in continuare "Societatea", "UNIQA") este o societate infiintata in Romania in anul 1991. Societatea este autorizata sa desfasoare activitati de asigurare-reasigurare prin sediul sau din Bucuresti, sector 1, Str. Nicolae Caramfil nr. 25, si prin intermediul agentilor si punctelor sale de lucru din intreaga tara. Principala activitate a Societatii o reprezinta asigurarile generale.

Actionarul majoritar al Societatii este Uniqa Internationale Beteiligungs-Verwaltungs GmbH, iar detinatorul final in cadrul grupului este Uniqa Insurance Group AG, cu sediul social in Untere Donaustrasse nr 21, A- 1029 Viena, Austria.

UNIQA este supravegheata de catre ASF:

Autoritatea de Supraveghere Financiara

Adresa: Splaiul Independentei Nr. 15, Sector 5, Cod postal 050092, Bucuresti, Romania

E-mail: office@asfromania.ro

Fax: (+4) 021.659.60.51 si (+4) 021.659.64.36

Pentru exercitiul financiar curent, a fost numit auditor societatea:

PricewaterhouseCoopersAudit SRL

Lakeview Building, Bd. Barbu Vacarescu nr. 301-311, Bucuresti, sector 2, Romania

Telefon: (40) 21 225 3000

Fax: (40) 21 225 3600

Structura actionariatului

Structura actionariatului la data de 31 decembrie 2017 si 31 decembrie 2016 este prezentata mai jos:

	31 decembrie 2017			31 decembrie 2016		
	Nr actiuni	Procentaj (%)	Valoare (RON)	Nr actiuni	Procentaj (%)	Valoare (RON)
Uniqa Internationale Beteiligungs-Verwaltungs GmbH	1,619,000	99.9998%	323,800,000	1,549,401	99.9999%	309,880,200
Uniqa International AG	3	0.0002%	600	2	0.0001%	400
Total	1,619,003	100.0000%	323,800,600	1,549,403	100.0000%	309,880,600

Tabel 1 Structura Actionariatului

Figura 2 Structura Actionariatului %

Structura societatii

UNIQA Asigurari SA este membra al UNIQA International, grup extins la nivel european (denumit in continuare „Grupul UNIQA”, „Grupul”).

Actiunile internationale ale Grupului sunt administrate de catre UNIQA International, care este de asemenea responsabila pentru monitorizarea si analiza continua a pietelor-tinta internationale, pentru fuziuni si achizitii si integrarea acestora. Grupul UNIQA opereaza pe principalele pietee din Austria si Europa Centrala si de Est, cu o prezenta activa in 16 tari.

UNIQA Asigurari SA functioneaza pe piata de asigurari din Romania. Societatea isi elaboreaza situatiile financiare in conformitate cu standardele de contabilitate locale asa cum sunt reglementate in Romania. Toate datele prezentate in Capitolul 1 “Activitate si performante” din prezentul raport se bazeaza pe aceste situatii financiare.

Asigurari generale

Asigurarile generale acopera, de exemplu: asigurari de incendiu, asigurari de autovehicule sau raspundere civila.

Majoritatea politelor de asigurari generale sunt contractate pe termen scurt, de pana la un an. O distributie relativ ridicata in ceea ce priveste numarul de clienti coroborata cu o durata relativ scurta a politelor pastreaza cerintele de capital la un nivel moderat.

Asigurarile generale acopera produse de asigurari generale atat pentru persoane fizice, cat si pentru persoane juridice.

Prin strategia noastra multi-canal, acoperim o gama larga de nevoi ale clientilor. Politele de asigurare sunt intermediare de forta de vanzari extinsa, grupa pe canale: exclusiv, brokeri, banci si marketing direct. In ceea ce priveste intermedierea realizata de banci, Uniqa beneficiaza de o colaborare de succes cu Raiffeisen Bank Romania S.A. pentru vanzarea de asigurari generale.

Zone geografice

Peste 9,6 milioane de clienti si-au aratat deja increderea in Grupul UNIQA - 37% din ei in Austria, si 63% pe pietele internationale. La nivel local, la sfarsitul anului 2017 existau aproximativ 200 mii de clienti activi.

Grupul UNIQA si-a reinnoit, in anul 2013, Parteneriatul Preferential cu Raiffeisen Bank International AG, pentru o durata de 10 ani.

Societatea este prezenta pe intreg teritoriul national, prin reseaua de agentii si puncte de lucru, totalizand un numar de 90 de locatii.

Tranzactii sau evenimente semnificative dupa data bilantului/ perioada de raportare

In data de 13 aprilie 2018, Autoritatea de Supraveghere Financiara a comunicat aprobarea majorarii capitalului social cu suma de 13.920.000 lei, prin decizia nr. 456. Majorarea de capital a fost evidentiata la 31 decembrie 2017, valoarea capitalului social devenind 323.800.600 lei.

Situatiile Financiare pentru anul 2017 au fost aprobate in Adunarea Generala a Actionarilor din data de 24 aprilie 2018.

Structura juridica, de guvernanta si organizatorica a Societatii

Capitolul 2 Sistemul de Guvernanta contine o descriere a structurii juridice precum si a structurii de guvernanta si organizatorice a Societatii.

Proceduri si tranzactii relevante in cadrul entitatilor UNIQA din Grup.

Mai multe informatii despre acest aspect pot fi regasite in capitolul 2.1.4 Relatii cu Societati si Persoane fizice afiliate.

1.2 Performanta tehnica

Urmatorul capitol prezinta performanta tehnica a UNIQA in perioada de raportare si in perioada precedenta. Ulterior, informatiile prezentate in acest raport sunt comparate cu datele prezentate in situatiile financiare ale Societatii.

Asigurari generale, performanta tehnica pe linii de activitate, Brut

in mii lei	Prime brute subscrise	Prime brute castigate	Daune brute	Miscari in alte provizioane tehnice - sume brute	Cheltuieli de exploatare - sume brute	Rezultatul tehnic - sume brute
	2017	2017	2017	2017	2017	2017
Asigurare de sanatate	681	964	412	-283	415	420
Asigurare de protectie a veniturilor	3,848	3,521	1,756	456	1,734	-425
Asigurare de raspundere civila pentru autovehicule (RCA)	101,267	146,739	108,852	-45,471	46,782	36,576
Asigurari de mijloace de transport terestru, altele decat feroviare (CASCO)	183,171	185,616	149,367	-2,445	81,133	-42,439
Asigurare maritimă, aviatică și de transport	3,421	3,089	-150	506	1,298	1,435
Asigurare de incendiu și alte asigurări de bunuri	73,375	68,837	17,668	8,427	34,416	8,325
Asigurare de raspundere civila generală	18,677	17,745	5,335	932	8,137	3,342
Asistență	3,496	3,287	906	209	1,463	709
Total	387,936	429,797	284,146	-37,669	175,377	7,944

	Prime, daune si cheltuieli pe tip de asigurare - activitatea de asigurari generale					
in mii lei	Prime brute subscrise	Prime brute castigate	Daune brute	Miscari in alte provizioane tehnice - sume brute	Cheltuieli de exploatare - sume brute	Rezultatul tehnic - sume brute
	2016	2016	2016	2016	2016	2016
Asigurare de sanatare	1,287	1,045	393	0	460	192
Asigurare de protecție a veniturilor	3,478	3,127	1,241	115	1,232	540
Asigurare de răspundere civilă pentru autovehicule (RCA)	203,914	193,730	167,252	-15,641	78,052	-35,931
Asigurari de mijloace de transport terestru, altele decat feroviare (CASCO)	182,748	169,241	118,534	0	67,709	-17,002
Asigurare maritimă, aviatică și de transport	2,604	2,559	1,880	137	908	-368
Asigurare de incendiu și alte asigurări de bunuri	63,000	59,370	9,773	3,323	25,209	21,065
Asigurare de răspundere civilă generală	16,257	16,434	7,902	0	6,425	2,107
Asistență	3,160	1,870	708	0	1,270	-108
Total	476,448	447,376	307,684	-12,066	181,264	-29,506

Tabel 2 Performanta tehnica pe linii de activitate, brut

Asigurari generale, performanta tehnica pe linii de activitate, Net

in mii lei	Prime nete subscrise	Prime nete castigate	Daune nete	Miscari in alte provizioane tehnice - sume nete	Cheltuieli de exploatare - sume nete	Rezultatul tehnic - sume nete
	2017	2017	2017	2017	2017	2017
Asigurare de sanatare	681	964	412	-283	415	420
Asigurare de protecție a veniturilor	1,913	1,749	880	236	1,139	-506
Asigurare de răspundere civilă pentru autovehicule (RCA)	60,031	86,998	54,265	-26,967	27,053	32,648
Asigurari de mijloace de transport terestru, altele decat feroviare (CASCO)	100,170	101,256	94,095	-1,086	55,705	-47,459
Asigurare maritimă, aviatică și de transport	761	691	-51	111	1,018	-387
Asigurare de incendiu și alte asigurări de bunuri	30,739	28,963	9,976	3,839	24,049	-8,901
Asigurare de răspundere civilă generală	4,562	4,502	2,052	60	5,607	-3,218
Asistență	1,779	1,674	526	105	983	60
Total	200,636	226,797	162,154	-23,984	115,969	-27,343

Tabel 3 Performanta tehnica pe linii de activitate, net

Comparatie cu informatiile din rapoartele financiare

[in mii lei] Valori Statutare	Asigurari generale	
	2017	2016
Venituri din prime brute subscrise	387,936	476,448
<i>Venituri din prime, nete de reasigurare</i>	226,797	241,069
<i>Alte venituri tehnice, nete de reasigurare</i>	19,866	20,875
<i>Cheltuieli cu daunele, nete de reasigurare</i>	128,242	144,395
<i>Variatia altor rezerve tehnice, nete de reasigurare</i>	2,176	(7,479)
<i>Cheltuieli de exploatare nete</i>	111,793	111,267
<i>Alte cheltuieli tehnice, nete de reasigurare</i>	16,956	21,554
Rezultat tehnic al asigurarii generale		
Profit		
Pierdere	(12,505)	(7,793)

Tabel 4 Evolutia rezultatului tehnic

Evolutia primelor

Veniturile din prime, nete de reasigurare sunt reprezentate de venituri din prime brute subscrise, diminuate de primele cedate in reasigurare si variatia rezervei de prime, neta de reasigurare.

Societatea a inregistrat in anul 2016 prime brute subscrise din activitatea de asigurari generale in valoare de 387,936 mii RON (2016: 476,448 mii RON).

Comparatie cu informatiile din rapoartele financiare

Primele brute subscrise au fost in scadere fata de anul anterior (19%), datorita reducerii semnificative a vanzarilor pe segmentul de asigurari auto obligatorii. Vanzarile de RCA au inregistrat o reducere de 50%, in timp ce vanzarile pe segmentul CASCO s-au mentinut la un nivel similar cu cel din 2016. O crestere importanta au inregistrat vanzarile de polite de incendii si calamitati naturale, respectiv 16%, precum si celelalte tipuri de clase de asigurari, a caror crestere a fost de 12%. In urma eforturilor sustinute de diminuare a ponderii asigurarilor auto obligatorii in total portofoliu acestea au ajuns la 26% fata de 43% la 2016. Ponderea asigurarilor auto in total portofoliu a ajuns la 73%, ponderea inregistrata in 2016 fiind de 81%.

In ciuda influentelor legislative si a evenimentelor la nivelul pietei asigurarilor, care au avut un efect advers asupra structurii vanzarilor, strategia UNIQA pe piata romaneasca nu a suferit modificari majore. Obiectivul este in continuare cresterea ponderii vanzarilor de produse non auto si extinderea portofoliului de produse si limitarea vanzarilor pe clasele de asigurari neprofitabile. Toate actiunile intreprinse in vederea implementarii strategiei au necesitat ajustari pe fondul plafonarii tarifelor de RCA.

Cheltuieli cu daunele

Daunele brute pentru exercitiul financiar 2017 au fost in valoare de 284,146 mii RON (2016: 307,684 Mii RON), majoritatea fiind pentru asigurarile de autovehicule (RCA si Casco). Costul cu daunele net este in suma de 162,145 mii RON (2016: 152,397 mii RON).

Comparatie cu informatiile din rapoartele financiare

Costul cu daunele brut, dupa deducerea regreselor, a continuat trendul descrescator inceput in urma cu doi ani. Scaderea inregistrata a fost de 17% fata de anul 2016. Un impact pozitiv a fost generat cu precadere de scaderea daunelor pe segmentul auto, cea mai mare reducere inregistrand-o daunele pe segmentul de RCA 35%. Aceasta imbunatatire a costurilor cu daunele s-a datorat atat procesului de sanitarizare a portofoliului inceput la sfarsitul anului 2014, incidentei reduse a daunelor de valori mari,

precum si scaderii portofoliului.

Daunele brute pe clasa de CASCO au inregistrat o usoara crestere de 5% in contextul mentinerii vanzarilor pe acest segment la un nivel similar cu cele din anul anterior.

Recuperarile brute din regrese au inregistrat o crestere de 5% fata de anul anterior, valoare sumelor recuperate fiind de 34,6 milioane lei fata de 32,8 milioane lei inregistrate la 2016.

Rata daunei in cazul RCA s-a redus la 74% (de la 86% in 2016 si 171% in 2015), pe fondul reducerii cheltuielilor cu daunele (plati efective si rezerve constituite pentru daune notificate), desi primele castigate s-au redus cu 23%. O imbunatatire a ratei daune s-a inregistrat si in cazul altor tipuri de asigurari, rata daunei bruta scazand de la 66%% la 35%, in conditiile in care pentru asigurarile de incendiu si calamitati naturale rata daunei s-a deteriorat inregistrand o crestere de la 16% la 25%,portofoliul pe acest segment inregistrand crestere atat in termeni de prime brute subscrise cat si prima castigata.

Cheltuieli de exploatare

Cheltuielile de exploatare includ cheltuieli administrative, cheltuieli de achizitie, miscari de costuri de achizitie in avans, cheltuieli legate de rezolvarea daunelor, cheltuieli cu administrarea investitiilor si cheltuieli indirecte. Cheltuielile nete ocazionate in anul 2017 s-au ridicat la 115,969 mii RON (2016: 118,688 Mii RON).

Comparatie cu informatiile din rapoartele financiare

Total cheltuieli de achizitie au inregistrat o reducere cu 2%, datorata in principal reducerii cheltuielilor directe cu comisoanele fortei de vanzari. Acestea au scazut per total cu 10%, ca urmare a reducerii semnificative a portofoliului de RCA cu 41%. Nivelul mediu al comisionului acordat pe acest segment de business, raportat la prima castigata s-a redus de la 10.6% in 2016 la 8.2% in 2017. Pe celelalte linii de business comisoanele au inregistrat cresteri cuprinse intre 1% si 10%, datorita cresterii volumului de prime subscrise cat si datorita interesului de a stimula forta de vanzari sa vanda produse din liniile de business profitabile. Forta de vanzari angajata a ramas constanta ca numar la finalul anului 2017 comparativ cu 2016, trecand printr-un amplu proces de specializare care a vizat dezvoltarea competentelor de vanzare, a cunostintelor legate de produse si nu in ultimul rand cresterea profitabilitatii.

Cheltuielile administrative au inregistrat o usoara diminuare 1% fata de anul anterior, in timp ce rata costurilor administrative a crescut cu 4% de la un an la altul pe fondul reducerii primelor brute subscrise 19%.

Cheltuielile cu taxele specifice activitatii de asigurare s-au redus in conditiile stoparii contributiilor la fondul de rezolutie incepand cu iulie 2017 si a incadrarii contributiei la BAAR drept creanta incepand cu luna octombrie 2016. Nu au fost operate alte modificari la nivelul taxelor specifice activitatii de asigurare. Costul salarial a inregistrat o diminuare de 4% ca urmare a reducerii numarului mediu de angajati de la 894 la 875.

1.3 Rezultatele investitiilor

In urmatoarea sectiune este prezentat rezultatul investitiilor Societatii din perioada de raportare, precum si comparativ cu informatiile din rapoartele financiare ale anului precedent.

Portofoliul de investitii al Societatii consta din investitii in obligatiuni, actiuni, investitii in fonduri de plasamente si depozite altele decat numerar si echivalente si reprezenta suma de 604.235 mii lei (2016: 616.318 mii lei)

La data de 31 decembrie 2017, Societatea detine Obligatiuni cu o valoare de 569.793 mii lei (2016: 600.171 mii lei), reprezentand majoritatea investitiilor companiei.

Castigul din plasamente a fost impactat pozitiv de lipsa cheltuielilor cu dobanda aferenta depozitului din reasigurare. In 2017 s-a agreat cu Uniqa RE, sa se renunte la dobanda aferenta depozitului pentru anul 2017. In lipsa acestui impact, 4,7 milioane lei, castigul din plasamente ar fi continuat sa scada fiind cu aproximativ 9% mai mic decat in 2016. Veniturile din dobanzi au inregistrat o diminuare cu 3% in conditiile in care portofoliul de instrumente financiare a inregistrat la randul lui o diminuare.

Informatii privind modificarile capitalurilor proprii

Tabelul urmatoar prezinta evolutia capitalului propriu al Societatii.

Denumirea elementului	Sold la inceputul exercitiului financiar	Cresteri		Reduceri		Sold la sfarsitul exercitiului financiar	
		Total, din care:	Prin transfer	Total, din care:	Prin transfer		
A	1	2	3	4	5	6	
Capital subscris	309.880.600	13.920.000	13.920.000	-	-	323.800.600	
Prime de capital	16.572.554	-	-	-	-	16.572.554	
Rezerve din reevaluare	11.945.359	-	-	-	-	11.945.359	
Rezerve legale	1.151.449	16.842	16.842	-	-	1.168.273	
Rezerve reprezentand surplusul realizat din rezerve din reevaluare	-	-	-	-	-	-	
Alte rezerve	29.227	-	-	-	-	29.227	
Rezultatul reportat reprezentand profitul nerepartizat sau pierderea neacoperita	-	-	-	-	-	-	
	Sold D	126.444.005	-	-	141.558	141.558	126.302.447
Rezultatul reportat provenit din modificarile politicilor contabile	Sold C	618.273	-	-	-	-	618.273
	Sold D	3.331.053	-	-	-	-	3.331.053
	Sold D	43.159.240	-	-	-	-	43.159.240
Rezultatul reportat provenit din surplusul realizat din rezerve din reevaluare	Sold C	11.833.102	-	-	-	-	11.833.102
Rezultatul exercitiului financiar	Sold C	149.008	343.076	-	149.008	149.008	343.076
Repartizarea profitului (sold D)		7.450	16.824	16.824	7.450	7.450	16.824
Total capitaluri proprii		179.237.824	14.263.076	13.920.000	-	-	193.500.900

Tabel 5 Situatia modificarilor de capital propriu [Mii RON] conform cerintelor statutare

1.4 Evolutia altor activitati, altor venituri si altor cheltuieli

[in mii lei] Valori Statutare	Asigurari generale	
	2017	2016
Rezultatul tehnic al asigurarii generale	(12,505)	(7,793)
<i>Venituri din plasamente</i>	27,008	28,606
<i>Plusvalori nerealizate din plasamente</i>	0	0
<i>Cheltuieli cu plasamentele</i>	14,956	19,898
<i>Minusvalori nerealizate din plasamente</i>	0	0
<i>Alte venituri netehnice</i>	6,182	7,161
<i>Alte cheltuieli netehnice, inclusiv provizioanele si ajustarile de valoare</i>	5,386	7,928
Rezultatul curent brut		
Profit	343	149
Pierdere		
Impozit pe profit	0	0
Rezultatul net al exercitiului	343	149

Tabel 6 Alte venituri si alte cheltuieli [Mii RON] conform regulilor statutare

1.5 Orice alte informatii

Angajati

Numarul mediu al angajatilor pentru exercitiul financiar incheiat la 31 decembrie 2017 a fost 875 (894 pentru exercitiul financiar incheiat la 31 decembrie 2016).

Suma indemnizatiilor acordate in exercitiul financiar 2017 organelor de conducere ale companiei a fost de 1.104 mii lei (2016: 1.067 mii lei).

Nu au fost acordate imprumuturi sau avansuri membrilor Directoratului si directorilor societatii cu exceptia avansurilor de trezorerie acordate in vederea derularii activitatii.

Numarul efectiv al angajatilor la 31 decembrie 2017 si 2016, pe categorii, a fost:

	<u>2016</u>	<u>2017</u>
Management	2	2
Personal operativ	503	489
Personal administrativ	385	375
Total	<u>890</u>	<u>866</u>

Tabel 7 Numarul angajatilor

Cheltuielile audit pentru situatiile financiare

In anul 2017 onorariul auditorilor financiari pentru auditul situatiilor financiare statutare si de grup a fost de 310 mi lei (2016: 235 mii lei), iar pentru auditul situatiilor intocmite in conformitate cu principiile solvabilitate II au fost in suma de 207 mii lei. In afara de onorariul de audit a mai fost achitate catre PWC Tax Advisors&Accountants SRL suma de 76 mii lei, reprezentand servicii de asistenta in pregatirea documentatiei prin care Societatea a solicitat in instanta anularea rezultatelor controlului fiscal finalizat in 2015. Aceste servicii sunt incadrate drept servicii non-audit si au fost obtinute toate aprobarile interne si externe in vederea obtinerii lor de la o alta entitate din grupul din care face parte auditorul extern.

2 Sistemul de guvernanta

2.1 Informatii generale privind sistemul de guvernanta

Un sistem de guvernanta eficient si robust este fundamental pentru o administrare si o monitorizare eficace a societatii. Din acest motiv, la nivel de Grup sunt definite procese si abordari clare pentru o gestionare si monitorizare eficace a societatii. Acestea sunt semnificative mai ales din punctul de vedere al eficientei sistemului de control intern si al gestionarii riscurilor la nivelul societatii. Societatea a implementat sistemul de guvernanta in conformitate cu directiva Solvabilitate II. Acest lucru garanteaza faptul ca sunt respectate activitatile de afaceri (tip, scala, complexitate), precum si profilul de risc aferent. Prin urmare, sistemul de guvernanta consta dintr-o structura organizationala transparenta, cu roluri, responsabilitati si sarcini clare.

Urmatoarea imagine ilustreaza structura sistemului de guvernanta al UNIQA Asigurari SA:

Figura 3 Consiliul de Supraveghere al UNIQA si comitetele sale

Directoratul UNIQA reglementeaza obiectivele si strategiile de afaceri ale Societatii. Acesta este responsabil in special pentru implementarea, dezvoltarea si supravegherea sistemului de guvernanta. In acest sens el defineste strategia de risc, organizarea activitatii si precum si un sistem intern robust de monitorizare si control.

O caracteristica a sistemului de guvernanta este colaborarea dintre functia de actuariat si functia de management a riscurilor intr-o responsabilitate comuna din perspectiva rolului lor. Functiile isi pun la dispozitie una altele expertiza si experienta, indeplinindu-si in acelasi timp sarcinile si responsabilitatile aferente, ceea ce garanteaza o colaborare stransa.

2.1.1 Consiliul de Supraveghere

Consiliul de supraveghere controleaza Directoratul pentru a se asigura ca acesta si managementul operational implementeaza masuri adecvate pentru crearea unei valori durabile a societatii. Consiliul de Supraveghere se intruneste cel putin trimestrial.

Responsabilitatile Consiliului de Supraveghere sunt:

- Supravegherea Directoratului;
- Numirea si eliberarea din functie a membrilor Directoratului;
- Convocarea Adunarii Generale a Actionarilor;
- Numirea Comitetului de Audit si a altor Comitete;
- Aprobarea strategiei de afaceri si de risc, a bugetului societatii si a planurilor de afaceri (pentru

anii urmatori), precum si monitorizarea si aprobarea continua a previzionarilor pe parcursul anului.

- Aprobarea investitiilor esentiale precum si vanzarea sau achizitia de participatiuni in portofolii si actiuni de societati comerciale;
- Aprobarea structurilor de capital, propunerea distributiei dividendelor catre Adunarea Generala a Actionarilor, adoptarea si controlul rapoartelor financiare anuale si consolidate (dupa caz), precum si raportul asupra solvabilitatii si a situatiei financiare, la nivel individual;
- Se asigura ca sunt identificate si gestionare eficient principalele riscuri ale afacerii;
- Implementarea de standarde etice si asigurarea conformitatii si guvernantei ca urmare a cerintelor legislative si generale;
- Aprobarea utilizarii fondurilor si a alocarii capitalului.

Urmatoarele comitete au fost formate de catre Consiliul de Supraveghere:

Comitet	Atributii
Comitetul de audit	Comitetul de audit realizeaza actiuni preliminare pentru Consiliul de Supraveghere Principala lor sarcina este analiza intensiva a rapoartelor financiare anuale sau consolidate (dupa caz), raportul de solvabilitate si situatia financiara, rapoartele financiare si alocarea propusa a beneficiilor. Realizeaza o supraveghere si evaluare eficienta a eficacitatii sistemului de control intern si a altor componente ale sistemului de guvernanta

Tabel 8 Comitete Consiliului de Supraveghere

2.1.2 Directoratul si comitetele sale

Directoratul conduce activitatile Societatii pe proprie raspundere, intr-o maniera adecvata si corecta. Directoratul este responsabil pentru toate chestiunile care nu sunt alocate Adunarii Generale sau Consiliului de Supraveghere.

Structura Directoratului

Alocarea responsabilitatilor Directoratului Societatii, inclusiv responsabilitatile, sunt ilustrate mai jos:

Figura 4 Structura Directoratului

Structura comitetelor constituite la nivelul Societatii

In plus, Directoratul Societatii a infiintat trei comitate separate (comitete de nivelul 2), pentru a acoperi aspecte specifice ale activitatii Societatii:

- Comitetul Active Pasive (AL Jour-Fix);
- Comitetul de management al Riscurilor (RICO) si
- Comitetul pentru remuneratii (REMCO)

Comitetele sunt comisii de gestiune strategica, consiliere si adoptare de decizii. In toate comitetele, participa cel putin un reprezentant al Directoratului al Societatii (presedintele comitetului). In plus, participa reprezentanti ai departamentelor corespunzatoare subiectului.

Comitetele mentionate (nivelul 2) pot la randul lor sa defineasca sub-comitete (nivelul 3), pentru a aprofunda subiecte speciale, in cadrul unui grup de experti cu relevanta. Comitetele adopta decizii formale. Daca deciziile necesare depasesc competentele sefului respectivului departament sau membru al comitetului, acestea sunt escalate la urmatorul nivel ierarhic de comitete.

Tabelul de mai jos ofera o vedere de ansamblu asupra naturii comitetelor Societatii la nivelul 2:

Comitet	Responsabilitatea	Frecventa
Comitetul Active Pasive (AL Jour-Fix)	AL Jour-Fix se concentreaza asupra riscurilor de piata, precum si pe interactiunea dintre partea de active si pasive a bilantului Societatii. Comitetul ia decizii cu privire la subiecte relevante privind Gestionarea Activelor si Pasivelor (ALM). Se pregatesc decizii privind apetitul pentru risc legat de riscul de investitii, precum si decizii privind alocarea strategica a activelor.	4 p.a.
Comitetul de management al riscurilor (RICO)	RICO se concentreaza asupra guvernantei riscurilor si a subiectelor generice legate de gestionarea riscurilor. Comitetul raporteaza asupra subiectelor relevante cantitative (situatia solvabilitatii economice si profilul de risc) si calitative (harta riscurilor, ICS) privind gestionarea riscurilor Societatii. Sunt evaluate si prezentate Comitetului toate politicile relevante privind managementul riscurilor ale Societatii. In plus, sunt discutate modificarile de reglementare si sunt luate masuri pentru controlul economic (sistem de limite).	4 p.a.
Comitetul pentru remuneratii (REMCO)	REMCO acopera toate subiectele legate de plata managerilor care nu fac parte din Directoratul al Societatii, si nu sunt manageri de nivelul 2. Sunt luate decizii cu privire la structura si nivelul platii, acestea fiind de asemenea controlate periodic. In cadrul acestui proces, REMCO ia in considerare toate elementele platii, adica salariul de baza, salariul variabil, precum si beneficiile suplimentare. In plus, se definesc si se controleaza toate obiectivele relevante pentru plata, precum si realizarea acestora.	1. p.a.

Tabel 9 Structura de comitete

2.1.3 Functii cheie

Mai jos sunt prezentate sarcinile si integrarea organizatorica a celor patru functii cheie obligatorii stipulate prin regimul de Solvabilitate II: functia actuariala, functia de management a riscurilor, functia de conformitate si functia de audit intern. In plus, Societatea considera urmatoarele functii de management drept functii critice:

- Juridic;
- Financiar;
- IT;
- Daune;
- Subscriere.

Fiecare functie cheie genereaza rapoarte periodice care sunt prezentate Directoratului si Consiliul de Supraveghere. Informatiile raportate sunt folosite in procesul de monitorizare a activitatii si de luare a deciziilor.

Modelul de guvernanta defineste responsabilitati clare pentru cele mai importante comitete ale Societatii si controleaza colaborarea acestora. Elementele centrale formeaza cadrul organizational si reglementeaza responsabilitatile la diverse niveluri. Acestea includ sefii diverselor functii, comitetele, Directoratul si Consiliul de supraveghere. Aceste responsabilitati clar definite sunt executate in mod activ in cadrul Societatii.

Functia actuariala

Functia actuariala este subordonata din punct de vedere organizational Vicepresedintelui Directoratului. Contributia functiei actuariale la procesul ORSA include evaluarea conformitatii cerintelor privind rezervele tehnice, precum si analiza deviatilor estimarilor privind calculul Cerintelor de capital de solvabilitate (SCR) fata de profilul de risc. In cadrul de operare al functiei actuariale este stabilit a se evita conflictele de interese provenind din sarcini noi. Tabelul de mai jos face un rezumat al sarcinilor functiei actuariale:

Functia actuariala	<ul style="list-style-type: none"> • Coordonarea calculului rezervelor tehnice pentru bilantul de solvabilitate; • Stabilirea procesului de calcul si dezvoltarea de metode fundamentale si stabilirea ipotezelor utilizate in calculul rezervelor tehnice; • Evaluarea suficientei si calitatii datelor utilizate in calculul rezervelor tehnice; • Compararea celor mai bune estimate cu rezultatele obtinute; • Informarea Directoratului si Consiliului de Supraveghere despre adecvarea rezervelor tehnice; • Monitorizarea calculului rezervelor tehnice in cazurile mentionate de Articolul 82 al Directivei Solvabilitate II; • Exprimarea unei opinii referitoare la politica de subscriere; • Exprimarea unei opinii referitoare la adecvarea tratatelor de reasigurare • Contributia la implementarea eficienta a sistemului de management a riscurilor mentionat in Articolul 44 al Directivei Solvabilitate II, in special in ce priveste modelarea riscurilor aferente calculului cerintelor de capital mentionate in Capitolul VI, Sectiunile 4 si 5, si evaluarea mentionata in Articolul 45 al Directivei Solvabilitate II; • Elaborarea de rapoarte actuariale, mai ales al raportului anual al functiei actuariale.
---------------------------	--

Tabel 10 Functia actuariala

Functia de management al riscului

Functia de management a riscurilor este subordonata Vicepresedintelui Directoratului si este responsabila pentru punerea in aplicare a managementul riscului in cadrul Societatii. Functia de management a riscului evalueaza in mod independent riscurile Societatii, cu o atentie speciala celor cu potential de generare a unei pierderi financiare semnificative. In cele ce urmeaza, sunt ilustrate responsabilitatile functiilor de administrare a riscului:

Functia de management a riscului	<ul style="list-style-type: none"> • Elaborarea si pregatirea strategiei de risc; • Realizarea, implementarea si supravegherea proceselor uniformizate de administrare a riscurilor la nivel de Societate, in conformitate cu standardele Grupului; • Elaborarea si mentinerea standardelor minime pentru procese specifice de administrare a riscului pentru toate categoriile de risc; • Elaborarea si monitorizarea limitelor de risc, in special luand in considerare obiectivele strategice ale Societatii; • Identificarea riscurilor, sistem de monitorizare si raportare a riscurilor relevante; • Stabilirea apetitului pentru risc la nivelul Societatii si alocarea capitalului economic • Monitorizarea performantelor intregii activitati de administrare a riscurilor si asigurarea unei raportari sigure si la timp.
---	--

Tabel 11 Functia de management a riscului

Functia de conformitate

Functia de conformitate se subordoneaza Presedintelui Directoratului si are o linie de raportare directa catre acesta din urma. Functia de conformitate este independenta de unitatile operationale, functiile cheie si de alte functii de management. Functia de conformitate actioneaza in calitate de consilier al Directoratului si al Consiliului de Supraveghere, cu privire la toate aspectele legate de conformitate. Responsabilitatea principala a functiei de conformitate este de a monitoriza respectarea reglementarilor interne si externe, de evaluare a adecvarii masurilor de conformitate adoptate de catre Societate, de a propune solutii de imbunatatire si de raportare catre conducerea Societatii cu privire la toate problemele de conformitate. Sunt incluse urmatoarele campuri de activitate descrise:

Functia de conformitate	<ul style="list-style-type: none">• <u>Coordonează activitatea de conformitate in cadrul Societății;</u>• <u>Colaboreaza cu fiecare departament in vederea identificării și evaluării riscului de conformitate asociat activitatilor prezente și viitoare ale Societății;</u>• <u>Supervizează procesul de conformitate a politicilor, procedurilor și standardelor interne ale Societății cu standardele de business ale Grupului și cu legislația aplicabilă;</u>• <u>Monitorizeaza și propune, dupa caz, actualizarea cadrului de guvernanta în conformitate cu cerintele legale și de grup;</u>• <u>Coordonează procesul de implementare și/sau creare a politicilor și procedurilor specifice de conformitate;</u>• <u>Coordonează procesul de implementare și actualizare a Codului de Conduita;</u>• <u>Coordoneaza, prin intermediul ofiterului AML, implementarea și respectarea cerințelor legale și de grup cu privire la activitatea de prevenire și combatere a spălării banilor, aplicarea și respectarea sancțiunilor internaționale, FATCA și CRS;</u>• <u>Monitorizează toate materialele legale relevante din punct de vedere al conformității, prevederile legale locale și dezvoltărilor acestora. Orice modificări semnificative vor fi comunicate imediat conducerii Departamentului de Conformitate din cadrul Grupului, Consiliului de Supraveghere, Directoratului;</u>• <u>Evaluează impactul pe care ar putea să-l aibă orice schimbări ale mediului juridic asupra operațiunilor UNIQA Asigurări S.A.;</u>• <u>Asigura instruirea periodica a angajatilor cu privire la legile/reglementarile aplicabile și la regulile și standardele interne, conform planului de conformitate anual;</u>• <u>Realizează raportari către autorități și catre Departamentul de Conformitate al Grupului UNIQA (periodice, la cerere, ocazional);</u>• <u>Prin intermediul ofiterului de conformitate întocmeste Planul de Conformitate și urmărește realizarea acestuia, efectueaza analize ale riscului de conformitate (Compliance Risk Analysis) și evaluari de conformitate (Compliance Assessment)</u>• <u>Asigura consilierea Directoratului cu privire la toate aspectele legate de conformitate</u>
--------------------------------	--

Tabel 12 Functia de conformitate

Auditul intern

Functia de audit intern este realizata de catre Directia „Audit intern” a Societatii, si se subordoneaza direct Consiliului de Supraveghere al Societatii. Aceasta este o functie exclusiva, si nu poate fi realizata impreuna cu alte functii de non-audit. Acest lucru le garanteaza independenta, oferind prin urmare o supraveghere si evaluare eficienta a eficacitatii sistemului de control intern si a altor componente ale sistemului de guvernanta. Sarcinile din cadrul auditului intern sunt enumerate mai jos:

Auditul Intern	<ul style="list-style-type: none">• Responsabilitatea generala pentru activitati legate de audit in cadrul Societatii;• Asigurarea raportarilor de audit cerute prin lege;• Crearea unui plan de audit multianual, bazat pe riscuri, pentru Societate și obtinerea de autorizatii - daca este necesar - din partea organelor abilitate atunci cand apar modificari substantiale ale planului de audit;• Realizarea de verificari planificare și audituri speciale in cadrul Societatii;• Initierea de audituri speciale in cazul unui pericol iminent;• Raportarea anuala a indeplinirii planului de audit.
-----------------------	--

Tabel 13 Auditul intern

2.1.4 Sistemul de Remuneratie

Scopul remuneratiei Societatii este acela de a obtine un echilibru intre tendintele pietei, cerintele statutare si de reglementare, asteptarile actionarilor, precum si nevoile angajatilor. Principiile de baza ale sistemului de remuneratie al Societatii sunt:

Figura 5 Principiile de baza ale remuneratiei

Echitatea internă include tratamentul corect al angajatilor dintr-o structura organizatorica, referitoare la domeniul de responsabilitate si caracteristicile individuale ale acestora. **Competitivitatea externă** se refera la pozitionarea dorita pe piata a fiecareia dintre componentele pachetului de compensare, pentru a asigura motivarea si angajamentul pe termen lung al angajatilor Societatii. Pentru a evita o **asumare extensiva de riscuri**, sunt considerate marimea si structura pachetelor de compensare, a mijloacelor de remunerare, precum si tipurile de risc din respectivele arii de activitate. Acestea sunt subordonate functiilor individuale si implica cerinte juridice precum si **Sustenabilitate economică**, care se refera la mentinerea bugetului de cheltuieli aprobat pentru personal si supravegherea cheltuielilor cu personalul, raportata la situatia profitului Societatii pe termen scurt si lung.

Alinierea la strategia de afaceri a Societatii si la planurile strategice pe termen lung sunt in special importante pentru redefinirea si revizuirea pachetelor salariale. Implementarea acestor planuri duce la o componenta (variabila) bazata pe performanta a indivizilor, echipelor sau grupurilor. In cadrul politicii de remuneratie, se face distinctia intre:

- Nivelul 1: roluri de conducere la nivel inalt, care au cel mai semnificativ impact asupra afacerilor, care sunt clar definite in cadrul Politicii, si
- Nivelul 2: detinatori de pozitii-cheie, roluri de management din cadrul Societatii, care sunt clar definiti in cadrul Politicii.

Salariul de baza

Deciziile privind salariul de baza sunt adoptate tinand cont de functie (complexitatea si nivelul ierarhic), precum si de caracteristicile individuale (experienta, abilitati, talent si potential) ale detinatorului functiei. Valorile de referinta de pe piata precum si strategia de remunerare a Societatii formeaza bazele pentru stabilirea si actualizarea grilelor salariale pentru diferitele niveluri de functii. Acestea sunt propuse si administrate de catre departamentul Resurse Umane a Societatii pentru pozitiile care sunt in zonele de interes din liniile directoare. Deciziile sunt luate fie de catre Consiliul de Supraveghere fie de catre Directorat, in functie de pozitie.

Marimea salariului de baza are ca scop existenta unui echilibru adecvat intre componentele fixe si cele variabile, care sa limiteze orice adoptare excesiva de riscuri.

Remuneratia variabila

Societatea aplica doua tipuri de remuneratii variabile, care sunt legate de doua termene de timp diferite: plata variabila pe termen scurt se refera la contributia managerilor de la nivelele 1 si 2 in realizarea obiectivelor agreeate pe o perioada de un an. Plata variabila pe termen lung se refera la performantele de-a lungul unei perioade de patru ani, si este legata de dezvoltarea pe termen lung, durabila, a Societatii. Plata pe termen lung, durabila, este oferita numai functiilor cu cel mai semnificativ impact in activitate (de ex. managerii de nivelul 1).

Remuneratia variabila pe termen scurt

Remuneratia variabila pe termen scurt are drept scop recompensarea managerilor de nivelul 1 si 2 pentru realizarea pe termen scurt a obiectivelor economice ale Societatii. In cazul in care Societatea genereaza castiguri favorabile adecvate, respectiv isi atinge obiectivele, managerii eligibili au sansa de a participa la rezultatele sale financiare sub forma unei plati variabile pe termen scurt. Aceasta este proiectata astfel incat sa sustina un echilibru favorabil intre plata fixa si cea variabila. Bonusul tinta avut in vedere depinde de complexitatea sarcinilor respectivului manager. Bonusul tinta pentru fiecare persoana este revizuit periodic in functie de schimbarile organizatorice precum si de modificarile in complexitatea sarcinilor si practicile pietei, si comunicat persoanei respective in primele luni ale unui exercitiu financiar.

Planul anual, valorile minime si maxime pentru obiectivele corporative si individuale sunt definite si comunicate de catre Consiliul de Supraveghere sau Directorat. Rezultatele de final de an ale Societatii si gradul de atingere a obiectivelor stabilite sunt evaluate dupa sfarsitul anului de catre functiile corespunzatoare.

Plata variabila pe termen lung

Plata variabila sustinuta pe termen lung este oferita numai cadrelor de conducere de la nivelul 1, ca recunoastere pentru contributia lor la gestionarea performantei durabile pe termen lung a Societatii. Plata variabila pe termen lung se face prin plati de numerar. Sunt agreeate limite superioare. Marimea platii variabile pe termen lung depinde de pozitia ierarhica in cadrul Grupului a membrului Directoratului. Un document separat acopera conditiile platii variabile pe termen lung, valoarea, obiectivele si calculul final, precum si achitarea platii variabile pe termen lung.

Urmatorul tabel ilustreaza ponderea relativa a cotei diferitelor grade salariale in remuneratia totala a anului 2016:

Componenta	Cota Nivel 1	Cota Nivel 2	Baza evaluare	Coridor	Conditie	Plata
Salariu fix	>80%-90%	>80%-90%	Pozitia, experienta, aptitudini, talent si potential	N/A	Acorduri contractuale	Plata lunara
Stimulent (variabil) pe termen scurt (STI)	Acord contractual individual	multiplicare: STI target Rezultate Societate rezultate individuale	1. STI target: maxim 2 salarii 2. Rezultate de afaceri: >80% 3. Rezultate individuale (scor de performanta) >75%	0% – 140%	Manageri nivelul 1 sau 2	Plata anuala
Plata variabila pe termen lung	Acord contractual individual	0%;	Acord contractual individual	Acord contractual individual	Manageri nivelul 1	Plata numerar in anul 4

Tabel 14 Tabel remuneratie variabila pe termen lung

Relatii cu societati si persoane fizice afiliate

Societatile Grupului UNIQA au diverse relatii profesionale legate cu persoane fizice si juridice afiliate. In conformitate cu Standardul International de Contabilitate (IAS) 24, societatile afiliate sunt acele societati

care exercita o influenta dominanta sau semnificativa asupra Societatii. Mai mult, acest grup de societati afiliate include filialele neconsolidate, societatile asociate si societatile mixte ale Grupului UNIQA. Membrii de conducere din pozitii-cheie, in conformitate cu IAS 24, precum si membrii familiilor lor sunt mentionati ca persoane fizice afiliate. Aceasta include in special acei membri ai managementului din functii-cheie ale Societatii care isi exercita influenta dominanta sau semnificativa asupra Societatii, precum si membrii apropiati ai familiilor acestora.

Tranzactii cu entitati afiliate - Persoane juridice

UNIQA RE	Exercitiul financiar 2016	Exercitiul financiar 2017
Venituri (+) / Cheltuieli (-)		
Prime cedate în reasigurare	(197.092.717)	(163.557.017)
Variatia rezervei de prime, cedate în reasigurare	(12.258.084)	(15.907.108)
Daune platite, cedate in reasigurare	104.796.695	119.062.021
Variatia rezervei de daune, cedata in reasigurare	37.739.466	(4.260.982)
Variatia rezervei de riscuri neexpirate, cedata in reasigurare	(6.256.588)	-
Comisioane primite de la reasuratori	62.681.788	50.961.698
Variatia comisiunelor din reasigurare amanate	(3.978.423)	5.534.892
Cheltuieli cu dobanzile aferente depozitelor de reasigurare	(4.140.239)	-
Alte venituri tehnice provenind din reasigurare	1.681.982	-
Alte cheltuieli tehnice provenind din reasigurare	(591.696)	-
Rezultat din reasigurare	(17.417.816)	(8.166.497)
Alte parti afiliate	Exercitiul financiar 2016	Exercitiul financiar 2017
Venituri (+) / Cheltuieli (-)		
Venituri din dobanzi:		
- Uniqa Asigurari de Viata S.A.	115.058	134.839
Cheltuieli cu dobanzile:		
- Uniqa International AG	(292.136)	84.533
- Uniqa RE AG	(1.805.717)	-
- Uniqa Insurance Group	(2.519.398)	(4.493.144)
Cheltuieli achizitie:		
- Raiffeisen Insurance Broker	(3.119.114)	(3.113.628)
Cheltuieli administrative:		
- Uniqa International AG	2.895.967	261.900
- Uniqa Capital Markets GmbH	(354.042)	(234.728)
- Uniqa Insurance Group	(1.598.520)	(5.564.304)
- Uniqa Software Services Bulgaria	(214.778)	(782.290)
- Uniqa IT Services GmbH (UITS)	(1.994.313)	(1.611.252)
- Uniqa Biztosito Ungaria	192.643	-
- Stech Beograd	11.951	-
- Uniqa Asigurari de Viata S.A.	(429.715)	(513.565)
- Raiffeisen Bank	(913.232)	(3.724.681)
- Floreasca Tower SRL	(3.294.132)	(3.372.294)
Rezultat	(13.319.478)	(22.928.614)

Tabel 15 Tranzactii cu entitati afiliate - Persoane juridice

Tranzactii cu entitati afiliate - Persoane fizice

Nu exista astfel de tranzactii cu entitati afiliate intre persoane fizice.

2.2 Competenta si onorabilitate

Societatea a elaborat cerintele pentru abordarea privind competenta si onorabilitatea, in conformitate cu Directiva Solvabilitate II. Scopul acestei cerinte este acela de a se asigura ca persoanele fizice care conduc efectiv afacerea sau care ocupa pozitii-cheie, sunt suficient de calificate si de incredere, la nivel individual. Acest grup de persoane include: membrii Directoratului si ai Consiliului de Supraveghere, precum si detinatorii de functii-cheie.

Din acest motiv, sunt definite criteriile si proceduri clare, care asigura cerintele privind persoanele la data desemnarii pentru ocuparea unei anumite pozitii. O parte a acestor proceduri o constituie monitorizarea continua si documentarea indeplinirii permanente a acestor cerinte. In legatura cu cerintele de competenta si onorabilitate, se face distinctia intre cerintele privind Directoratul si Consiliul de Supraveghere si cerintele pentru detinatorii de functii-cheie.

Directoratul si Consiliul de Supraveghere

Membrii Consiliului de Supraveghere si Directoratului Societatii trebuie sa:

- Detina in mod colectiv cel putin calificarea, experienta si cunostintele despre: pietele de asigurari si financiare;
- Strategie de afaceri si modelul de afaceri;
- Sistem de guvernanta;
- Analiza financiara si actuariala, si
- Cadrele si cerinte de reglementare.

Se aplica principiul calificarilor profesionale colective. Acest lucru inseamna ca nu este de asteptat ca membrii Consiliului de Supraveghere si Directoratului sa posede fiecare cunostintele la nivel expert, competenta si experienta in toate aceste domenii, dar ca respectivul Consiliu trebuie pe ansamblul sau sa posede cunostintele, competenta si experienta colectiva, pentru a putea oferi o conducere competenta si prudenta.

Aceste cerinte de incredere personala includ:

- Lipsa unui cazier judiciar relevant;
- Lipsa unor abateri disciplinare sau administrative relevante, precum si
- Onestitate, reputatie, integritate, lipsa conflictelor de interese, caracter, comportament personal si soliditate financiara.

Detinatori de functii-cheie

Cerintele de competenta si onorabilitate pentru detinatorii de functii-cheie includ cel putin urmatoarele calificari, experiente si cunostinte:

- Diplome, instruirii si abilitati tehnice esentiale pentru functie;
- Cunostinte la nivel de expert necesare pentru functie;
- Experienta profesionala de minim 3 ani in domeniul si/sau intr-un domeniu similar relevant pentru fisa postului, precum si
- Experienta definita in fisa postului.

Cerintele de incredere personala includ:

- Lipsa unui cazier judiciar relevant;
- Lipsa unor abateri disciplinare sau administrative relevante, precum si

- Onestitate, reputatie, integritate, lipsa conflictelor de interese, caracter, comportament personal si soliditate financiara.

Urmatoarele cerinte suplimentare sunt definite pentru diversele pozitii-cheie din Societate:

Functia actuariala
<ul style="list-style-type: none"> • Actuar recunoscut conform reglementarilor juridice din tara de functionare • Capacitatea de a reprezenta Societatea si de a apara pozitiile de afaceri in fata autoritatilor locale • Capacitatea de a forma o opinie independent de alte departamente din cadrul Societatii si de a o apara • Capacitatea de a recunoaste neregularitati in cadrul Societatii si de a le raporta Consiliului de Administratie
Functia de administrare a riscului
<ul style="list-style-type: none"> • Experienta actuariala sau economica • Cunostinte actuariat, cunostinte financiare • Intelegere detaliata a Solvabilitatii II - Principii de calcul • Intelegere detaliata a procesului de gestionare a riscurilor
Functia de conformitate
<ul style="list-style-type: none"> • Calificarile profesionale, abilitati si experiente sunt suficiente pentru a oferi o gestionare solida si atenta • De incredere • Diploma obtinuta in stiinte juridice sau administrarea afacerii
Auditul intern
<ul style="list-style-type: none"> • Competent si onorabil conform Solvabilitate II • Independenta si exclusivitate • Obiectivitate • Capacitatea de a controla legalitatea, corectitudinea si practicitatea operatiunilor de afaceri, precum si gradul de adecvare si eficacitate al sistemului de control intern si a altor parti ale sistemului de guvernanta

Tabel 16 Cerinte pentru diversele pozitii-cheie

Procesul de evaluare privind competenta si onorabilitatea

Procesul de evaluare privind competenta si onorabilitatea este integrat intr-un proces intern si extern de recrutare de personal. In mod similar, sunt definite responsabilitati clare in functie de pozitia respectiva. Pentru acest proces, sunt definite, printre altele, documentele de verificare cerute. Fiecare oferta de loc de munca trebuie sa includa cerintele definite potrivite pozitiei respective. In cazul in care candidatul intruneste cerintele definite, acesta este evaluat in cadrul unui proces de recrutare de personal. Semnificatia fiecarui factor trebuie inclus in evaluare, cu conditia ca respectivul candidat sa intruneasca in mod complet cerintele definite privind competenta si onorabilitatea. Procesul intern si extern de recrutare a personalului este ilustrat in urmatoarea diagrama:

Figura 6 Procesul de evaluare a calificarii profesionale si a gradului de incredere

Evaluarea Directoratului si a Consiliului de Supraveghere

Departamentul de Resurse Umane colecteaza documentatia necesara in colaborare cu secretarul general responsabil si cu departamentul juridic pentru a evalua indeplinirea cerintelor de competenta si onorabilitate. La nivel de Grup, Departamentul Resurse Umane emite o recomandare catre presedintele Consiliului de Supraveghere, pe baza acestei prime evaluari. Presedintele Consiliului de Supraveghere ia decizia finala cu privire la numirea persoanei in Directorat sau in Consiliul de Supraveghere.

Evaluarea functiilor-cheie

Departamentul de Resurse Umane colecteaza documentatia necesara pentru a evalua cerintele de competenta si onorabilitate. Pe baza acestei prime evaluari, Departamentul de Resurse Umane ofera o recomandare catre membrul din Directorat responsabil pentru decizie. Directoratul ia apoi decizia finala cu privire la numirea pe functia-cheie.

Rezultatele evaluarii

Un candidat este considerat competent si onorabil daca respectivul candidat primeste o evaluare generala pozitiva si intruneste ulterior, in mod continuu, toate cerintele. Daca un candidat intruneste doar partial cerintele, acesta poate fi clasificat ca fiind competent si onorabil, cu anumite conditii. Aceste conditii pot fi definite de catre presedintele Consiliului de Supraveghere sau de catre membrul Directoratului responsabil, in stransa colaborare cu Departamentul de Resurse Umane. Cu toate acestea, candidatul trebuie sa indeplineasca conditiile intr-un anumit interval de timp. Altfel, nu este considerat competent si onorabil. Directoratul trebuie sa-si acorde consimtamantul, cu conditia ca respectivul candidat sa fie clasificat drept competent si onorabil.

Reevaluarea

Este datoria Directoratului, Consiliului de Supraveghere si a detinatorilor de pozitii-cheie sa informeze partea responsabila cu evaluarea sau membrul Directoratului responsabil cu privire la modificarile importante privind documentatia lor aferenta, declaratiile sau alte informatii sau date pe care le-au strans pe parcursul primei evaluari. Ulterior, partea responsabila sau membrul responsabil din Directoratul decide daca este necesara o reevaluare. Pe langa scopul decizional, exista rezultate clar definite. Daca acestea apar, trebuie realizata o reevaluare. Procesul de reevaluare este aceeaasi ca procesul de evaluare a competentei si onorabilitatii.

Realizarea cerintei de continuitate

Este de datoria Directoratului si al Consiliului de Supraveghere sa dezvolte in mod continuu expertize noi si, prin urmare, sa asigure realizarea cerintei de continuitate. Acest lucru este verificat anual de catre departamentul de Resurse Umane. Pe langa acest lucru, grupul de persoane respective ofera auto-evaluari anuale, o monitorizare a eventualelor modificari privind competenta si onorabilitatea survenite de la ultima evaluare. In cazul in care auto-evaluarea nu este realizata in mod corespunzator, se pot defini masuri disciplinare.

2.3 Sistemul de gestionare a riscurilor, inclusiv Auto-evaluarea riscurilor proprii si a Solvabilitatii (ORSA)

2.3.1 Informatii generale

Sistemul de management al riscului ca parte a sistemului de guvernanta serveste la identificarea, evaluarea si supravegherea pe termen scurt si pe termen lung a riscurilor la care este expusa Societatea. Liniile directoare interne ale Grupului constituie baza pentru standarde uniforme in cadrul Societatilor din Grup. Acestea includ o descriere detaliata a structurii organizatorice si a proceselor desfasurate.

2.3.2 Gestionarea riscurilor, guvernanta si structura organizatorica

Structura organizatorica a sistemului de gestionare a riscurilor reflecta conceptul celor „trei linii de aparare”. Aceasta este detaliata in urmatoarele sectiuni.

Prima linie de aparare: gestionarea riscurilor in functionarea afacerii

Persoanele responsabile cu operatiunile de afaceri trebuie sa configureze si sa realizeze un mediu de control adecvat pentru identificarea si monitorizarea riscurilor legate de afaceri (proces).

A doua linie de aparare: functiile de supraveghere inclusiv functia de gestionare a riscurilor

Functia de gestionare a riscurilor si functiile de supraveghere, precum Control sau Conformitate, trebuie sa monitorizeze activitatile de afaceri fara competenta pentru deciziile privind activitatile de afaceri.

A treia linie de aparare: audit intern si extern

Auditul intern si extern ofera o asigurare suplimentara cu privire la proiectarea si eficacitatea sistemului de control in ansamblu, inclusiv gestionarea riscurilor si conformitate.

Structura organizatorica a sistemului de gestionare a riscurilor si cele mai importante responsabilitati in cadrul Grupului UNIQA si al Societatii sunt surprinse mai jos.

Figura 7 Structura organizatorica a sistemului de gestionare a riscurilor

Directoratul si functiile sale

Directoratul Societatii este responsabil pentru stabilirea strategiei de afaceri si stabilirea strategiei asociate de risc. Componentele esentiale ale sistemului de gestionare a riscurilor si de guvernanta asociata sunt incorporate in Politica de gestiune a riscurilor Societatii, care a fost adoptata de catre Directorat.

La nivelul Directoratului Societatii, functia de Ofiter Principal de Risc (CRO) este un rol distinct alocat unui membru al acestuia. Acest lucru asigura ca subiectele de gestionare a riscurilor sunt reprezentate in Directorat. In special in ceea ce priveste indatoririle de gestionare a riscurilor, CRO este sustinut de catre departamentul de management a riscurilor, care este responsabil de punerea in aplicare la nivel operativ a proceselor si metodelor de gestionare a riscurilor.

Comitetul de management a riscurilor este o componenta de baza in cadrul sistemului de gestionare a riscurilor. Acesta monitorizeaza si controleaza profilul de risc al Societatii pe termen scurt si lung, asa cum este definit in cadrul strategiei de risc a Societatii. In plus, comitetul este responsabil pentru definirea, controlul si monitorizarea capacitatii de suportare a riscurilor si a limitelor de risc.

2.3.3 Strategia de risc

Strategia de risc descrie modul in care Societatea gestioneaza riscurile care reprezinta o amenintare potentiala pentru atingerea obiectivelor strategice de afaceri. Principalele obiective sunt reprezentate de mentinerea si protejarea stabilitatii financiare, a reputatiei si profitabilitatii Societatii, pentru a indeplini obligatiile fata de clienti, actionari si alte parti interesate.

Strategia de risc este elaborata de catre functia de management a riscurilor din Societate si este aprobata de catre Directorat si ulterior de catre Consiliul de Supraveghere al societatii.

O componenta cheie a strategiei de risc este definirea categoriilor de risc. UNIQA prefera riscurile care pot fi influentate si controlate in mod eficient si eficace, conform unui model de incredere. Profilul de risc se axeaza in primul rand pe riscurile de subscriere. Tabelul de mai jos ofera o prezentare generala a preferintelor de risc definite, structurate pe categorii de risc.

Categoría de risc	Apetit pentru risc		
	scazut	mediu	ridicat
Riscuri de subscriere			X
Riscuri de piata		X	
Risc de credit/risc faliment		X	
Riscul de lichiditate	X		
Risc de concentrare	X		
Risc strategic	X		
Risc reputational	X		
Risc operational	X		
Risc contagiune	X		

Tabel 17 Strategia de risc

Societatea isi defineste apetitul pentru risc pe baza unui "model de capital economic" (ECM) care corespunde cu dezvoltarea continua a formulei standard pentru SCR a Autoritatii Europene de Asigurari si Pensii Ocupationale (EIOPA). Este folosita o abordare interna pentru a stabili riscul de marja de credit si de concentrare precum si utilizarea ajustarii de volatilitate.

Capitalizarea interna minima este definita de cel putin 135% in anul 2018. Pe termen lung, raportul de capital trebuie sa fie in jur de 150%.

Un profil de risc diversificat este crucial pentru o societate de asigurari. O diversificare ridicata a riscurilor imbunatateste stabilitatea veniturilor. Cu toate acestea, deoarece subscrierea este obiectul de activitate, iar specificul societatii il constituie asigurarile generale, acceptam o pondere a riscului de subscriere de pana la 80% in perioada 2018-2022.

2.3.4 Procesul de management a riscurilor

Pe de o parte, gestionarea riscurilor defineste categoriile de risc care sunt vizate de procesele de management a riscurilor. Pe de alta parte, ofera structura organizatorica si de procese pentru a asigura un proces transparent si optim de gestionare a riscurilor.

Procesul de management a riscurilor produce informatii periodice cu privire la profilul de risc si permite conducerii de nivel inalt sa preia controlul asupra masurilor, pentru a atinge obiectivele strategice pe termen lung. Procesul se concentreaza pe riscurile cu relevanta pentru Societate si este definit pentru urmatoarele categorii de risc:

- Riscul de subscriere
- Riscul de piata / Riscul de gestionare a activelor si pasivelor (ALM)
- Riscul de credit/riscul de neplata
- Riscul de lichiditate
- Riscul de concentrare

- Riscul strategic
- Riscul reputational
- Riscul operational
- Riscul de contaminare si
- Riscuri emergente

Pentru aceste categorii de risc, riscurile sunt identificate in mod regulat, evaluate si raportate in conformitate cu procesul de management al riscurilor standardizat la nivelul intregului Grup. Sunt implementate linii directe, care au ca scop reglementarea proceselor, pentru majoritatea categoriilor de riscuri mentionate mai sus. Figura de mai jos surprinde procesul de gestionare a riscurilor din UNIQA:

Figura 8 Procesul de gestionare a riscurilor

Identificarea riscurilor

Identificarea riscurilor este punctul de pornire al procesului de gestionare a riscurilor. Toate riscurile semnificative sunt înregistrate în mod sistematic și descrise cât mai detaliat. Pentru a procesa o identificare a riscurilor pe cât mai complet posibil, sunt utilizate simultan diferite abordări. În plus, sunt luate în calcul toate categoriile de risc, divizii/ bilanțuri, departamente, procese și sisteme.

Evaluare/masurare

Categoriile de risc privind riscul de piață, riscul de subscriere, riscul de neplata al partenerilor contractuali și riscul de concentrare sunt evaluate prin metoda cantitativă pe baza cerințelor din Solvabilitate II¹ pentru abordarea SCR și ECM (Model de Capital Economic). Pentru rezultatele abordării standard, sunt identificați și analizați factorii inițiatori de risc, pentru a evalua dacă situația de risc este reflectată în mod adecvat (în conformitate cu procesul ORSA). Toate celelalte categorii de risc sunt evaluate cantitativ sau calitativ folosind scenarii de risc corespunzătoare.

Riscurile sunt evaluate cu scopul de a determina riscurile ce necesită un control și o administrare specială.

¹ Regulamentul delegat (UE) 2016/35 al Comisiei din 10 octombrie 2015 de completare a Directivei 2009/138/CE a Parlamentului European și a Consiliului privind accesul la activitate și desfășurarea activității de asigurare și de reasigurare (Solvabilitate II)

Limite si indicatori de avertizare timpurie

In cadrul sistemului de limite si avertizare timpurie, capacitatea de asumare a riscurilor (fondurile proprii disponibile conform IFRS si capitalul economic) si cerintele de capital sunt stabilite in mod periodic, pe baza situatiei de risc, determinand nivelul de acoperire. Daca sunt atinse pragurile critice de acoperire, este initiat un proces precis definit cu scopul aducerii gradului solvabilitatii inapoi la un nivel non-critic.

Controlul si monitorizarea

Procesul de control si monitorizare a riscurilor se concentreaza pe auditarea continua a mediului de risc si pe indeplinirea strategiilor de risc. Procesul este implementat de catre functia de management a riscurilor cu sprijinul Comitetului de Management a Riscurilor.

Raportarea

Ca rezultat al analizei de risc si monitorizarii, este elaborat un raport de risc pentru Societate. Toate rapoartele de risc au aceeasi structura si ofera o vedere de ansamblu asupra principalilor indicatori de risc, a capacitatii de asumare a riscurilor, a cerintelor privind solvabilitatea si a profilului de risc. In plus, este utilizat un formular de raportare, pentru a oferi o informare lunara privind riscurile majore ale Societatii ("harta celor mai mari riscuri").

Pe langa evaluarea in conformitate cu Solvabilitate II, sunt evaluate in mod periodic riscurile operationale si alte riscuri semnificative, prin evaluari realizate de catre experti. Evaluările calitative si cantitative de risc sunt consolidate in cadrul unui raport de riscuri si sunt puse la dispozitia conducerii.

2.3.5 Comitete relevante pentru managementul riscurilor

In capitolul 2.1.2 a fost deja prezentata o imagine de ansamblu asupra comitetelor infiintate in Societate. Comitetul de management a riscurilor, in particular, reprezinta o componenta-cheie in cadrul sistemului de gestionare a riscurilor. Acest comitet este responsabil pentru controlul profilului de risc si pentru definirea si monitorizarea capacitatii de asumare a riscurilor si a limitelor de risc.

2.3.6 Autoevaluarea riscurilor si a solvabilitatii (ORSA) in cadrul Societatii

Procesul de autoevaluare a riscurilor si a solvabilitatii (ORSA) al UNIQA este un proces proactiv din care face parte integranta din strategia de afaceri, procesul de planificare pe termen mediu si lung, iar in acelasi se integreaza in conceptul de gestionare al riscurilor implementat in Societate. Raportul ORSA are urmatorul continut:

1. Formula standard: proces, metodologie, adecvare si variatii;
2. Evaluarea nevoilor generale de solvabilitate: metodologie, fonduri proprii (OF), nevoi proprii de solvabilitate (OSN), analize si scenarii de stres, masuri de diminuare a riscului;
3. Evaluarea conformitatii continue a cerintelor privind solvabilitatea/ capitalul minim (SCR/MCR) si rezervele tehnice: procese, proiectie SCR, analize si scenarii de stres, rezerve tehnice.
4. Concluzii si planuri de actiune si
5. Anexa.

Integrarea procesului ORSA

Procesul ORSA are o importanta deosebita pentru intreaga Societate. Are loc un schimb continuu intre ORSA si procesele de gestionare a riscurilor, care ofera ORSA datele de intrare relevante. Fiecare decizie strategica materiala, precum si datele de baza, sunt observate in procesul ORSA, intr-un scenariu de baza cat si in conditii de stres. Acest lucru asigura o gestionare eficienta si eficace a riscurilor Societatii si este, prin urmare, un element crucial pentru indeplinirea tuturor cerintelor de capital

(SCR si MCR) si cerintele complete privind solvabilitatea (perspectiva interna), atat pe moment, cat si pe intreaga perioada de planificare.

Data de referinta ORSA pentru Societate este 31 decembrie a anului precedent. Acest lucru asigura ca ORSA este actualizat si ca rezultatele proceselor de strategie si planificare, precum si specificatia cadrului privind riscurile si strategia de risc pentru anul urmator, pot fi incluse. Pe langa ORSA anuale, pot fi derulate si ORSA neplanificate. In acest scop, societatea a definit diverse incidente care initiaza procesul de evaluare, pentru a stabili daca este necesara o ORSA neplanificata. Imediat ce se petrece un incident initiator, este informat Directoratul al Societatii. Departamentul de gestiune a riscurilor analizeaza daca trebuie realizata o ORSA neplanificata. Rezultatul este transmis Directoratului, sub forma de recomandare, iar acesta decide daca este necesara o ORSA neplanificata.

Abordarea in 8 pasi a ORSA

Procesul ORSA al Societatii se bazeaza pe o abordare in 8 pasi, care este realizata intr-un mod integrat intre departamentul de gestiune a riscurilor, functiile de gestiune a riscurilor si Directoratul Societatii. In paragraful de mai jos este explicata abordarea in 8 pasi a Societatii.

In cadrul primului pas, sunt identificate riscurile relevante pentru procesul ORSA al Societatii si definite metodele si ipotezele. Al doilea pas acopera identificarea si evaluarea riscurilor la care este expusa Societatea. In al treilea pas, este realizata o proiectie a cerintelor de capital economic, SCR, precum si aplicarea de teste si analize de scenarii de stres (inclusiv scenarii inverse). In al patrulea pas, sunt inregistrate metodele si rezultatele. In al cincilea pas, sunt evaluate nevoile pentru aplicarea de masuri de minimizare a riscurilor, precum si potentiala lor aplicare. In al saselea pas, sunt monitorizate pozitiile de risc ale Societatii in baza unui sistem tip „stoplight”. Daca este nevoie, se aplica masuri suplimentare. Raportul final ORSA este intocmit in pasul sapte. In pasul opt, aplicarea limitelor de risc realizeaza limitarea riscurilor in baza categoriilor de risc individuale si alocarea fondurilor proprii pentru riscurile identificate.

Abordarea in 8 pasi a ORSA, explicata mai sus, este caracterizata printr-un schimb continuu de informatii intre diversele parti implicate. Directoratul Societatii poarta responsabilitatea finala a aprobarii ORSA a Societatii si discuta metodele si ipotezele pentru procesul ORSA al Societatii, impreuna cu departamentul de gestionare a riscurilor. In plus, Directoratul este responsabil pentru aprobarea rezultatelor, masurilor si raportului ORSA. Participarea Directoratului Societatii asigura faptul ca acesta este informat in permanenta in legatura cu pozitiile de risc ale Societatii si cu cerintele privind capitalul propriu care deriva din acestea.

Identificarea riscurilor

Identificarea riscurilor sta la baza unui proces complet de gestionare a riscurilor si a ORSA. Procesul de identificare acopera riscul de expuneri in ceea ce priveste toate categoriile de risc, asa cum sunt descrise in Capitolul 3 Profilul de Risc. Riscurile sunt identificate de catre responsabilul de risc adecvat. Aceasta identificare se bazeaza pe diferite conversatii la nivel expert cu privire la riscuri. In consecinta, sunt analizate procesele individuale generatoare de riscuri. Titularii de riscuri sunt selectati pe baza ariei lor de operare in cadrul structurii organizatorice.

Indeplinirea continua a cerintelor de solvabilitate

Necesarul global de solvabilitate al Societatii, care este denumit in continuare drept cerinte privind capitalul economic (economic capital requirement, ECR) in conformitate cu terminologia Solvabilitate II si reprezinta rezultatul tuturor cerintelor privind capitalul. Pentru anumite riscuri, sunt incluse efecte de diversificare in conformitate cu formula standard Solvabilitate II pentru modulele de risc si liniile de afaceri individuale, pentru care este utilizat modelul standard. Evaluarea riscurilor are loc prin

urmatoarele metode: Abordarea standard Solvabilitate II, cerinte privind capitalul economic sau evaluarea calitativa a riscurilor non-cantitative.

Pe baza proiectiilor, Societatea garanteaza ca asigura in mod continuu cerintele de capital reglementate pe intreaga perioada de planificare a activitatii si nu numai. Acesta este motivul pentru care cerintele periodice privind capitalul SCR, ECR si disponibilitatea capitalului propriu sunt proiectate pe o perioada de cinci ani. In plus, se realizeaza teste de rezistenta la stres prin realizarea de scenarii si analize de senzitivitate. Aceste analize de scenarii se bazeaza pe scenarii viitoare posibile, cu o influenta materiala asupra pozitiei de capitaluri proprii si solvabilitate ale Societatii. Prin analiza senzitivitatii, influenta factorilor individuali de risc este evaluata prin intermediul testelor de scenarii. Aici sunt analizate cazuri ipotetice, care constau din diversi factori de risc. Bugetul general al Societatii poate fi stabilit in baza capitalului propriu disponibil si al apetitului pentru risc.

2.4 Sistemul de Control Intern

2.4.1 Sistemul de Control Intern

Standardele pentru implementarea consecventa a sistemului de control intern (internal control system, ICS) sunt reglementate prin liniile directoare generale ICS, astfel incat riscurile, care sunt corelate cu eficacitatea si eficienta activitatilor de asigurare, conformitatea si informatiile (non-)financiare sa fie minimizezate sau prevenite prin controale si proceduri definite in prealabil.

Pe langa cerintele de supraveghere, o importanta deosebita este acordata organizarii transparente si eficiente a procesului. Prin urmare, a fost implementat un sistem de control pentru reducerea si evitarea riscurilor pentru toate procesele in care pot aparea riscuri semnificative financiare si/sau operationale, precum si riscuri de conformitate.

Ghiduri la nivel de Grup servesc drept baza pentru punerea in aplicare a sistemului de control intern. Acestea definesc cerintele minime cu privire la organizare, metode si domeniu de aplicabilitate. In baza acestor standarde, Societatea a implementat standarde ICS, pentru a asigura o abordare uniforma la nivel de Grup. Standardele ICS specifica faptul ca sistemul de control intern trebuie sa fie implementat cel putin pentru urmatoarele procese principale (si sub-procesele lor)

- Pregatirea bilantului
- Contabilitate
- Colectarea primelor (incl. Incasso/ Excasso)
- Administrarea activelor
- Dezvoltarea de produse
- Subscriere
- Solutionarea daunelor
- Procesul de management al riscului
- Reasigurare
- Procese IT
- Control financiar

Conceptul acestor „trei linii de aparare” este de asemenea valabil pentru cadrul ICS. Exista o persoana responsabila pentru fiecare dintre procesele mentionate, care are responsabilitatea organizarii unui control intern eficient in cadrul responsabilitatilor sale.

In conformitate cu liniile directoare ICS ale Societatii, pentru procesele descrise mai sus trebuie sa fie efectuate urmatoarele activitati:

- Documentarea proceselor
- Identificarea riscurilor si definirea controalelor

- Realizarea si documentarea controalelor
- Evaluarea riscurilor si controalelor
- Monitorizarea
- Proceduri in caz de incalcare
- Analiza maturitatii si actualizarea ICS
- Raportarea

Pentru a garanta o evaluare continua a calitatii controlului, este crucial sa existe si sa fie implementat un sistem de monitorizare pentru examinarea realizarii, transparentei si eficacitatii, pentru fiecare proces. Evaluarea acestor criterii trebuie sa aiba loc prin intermediul unei evaluari standardizate a controalelor, si trebuie sa fie identificata in mod individual pentru fiecare proces.

Trebuie avute in vedere urmatoarele criterii:

- Eficacitate/performanta - performanta fiabila a controalelor definite
- Transparenta - este disponibila documentarea adecvata a controalelor realizate
- Eficienta - analiza cost-beneficii si situatia riscurilor in cadrul procesului joaca un rol important in crearea unui ICS

Fiecare titular de proces depune anual un raport ICS, care include informatii cu privire la realizarea controlului, precum si punctele slabe existente si masurile planificate. Apoi fiecare persoana responsabila cu ICS la nivel de Societate creeaza un raport general ICS. Acesta include o evaluare globala a proceselor inregistrate in sistemul de ICS, prin intermediul unei analize a maturitatii (nivelul de maturitate al implementarii ICS). Raportul ICS pentru Societate se intocmeste anual. Este adus in atentia CRO si in timpul discutiilor Comitetului de administrare a riscurilor.

2.4.2 Functia de conformitate

Functia de conformitate a Societatii a fost infiintata in conformitate cu reglementarile Solvabilitate II.

Structura functiei de conformitate

Pentru fiecare functie de conformitate trebuie desemnati un Ofiter de Conformitate responsabil si un adjunct. Ofiterul de conformitate responsabil are scopul de a detine „functia cheie” in conformitate cu Solvabilitate II si trebuie sa indeplineasca anumite cerinte profesionale si personale.

In functie de marimea societatii, in functia de conformitate pot fi desemnati alti angajati cu responsabilitati legate de conformitate pe langa Ofiterul de conformitate si adjunctul acestuia.

Practic, se intentioneaza o structura de conformitate descentralizata: constand dintr-un ofiter de conformitate si responsabili de conformitate din linia 1, care actioneaza in calitate de reprezentanti cu atributii in domeniul conformitatii.

Responsabilitati

Functia de conformitate a Societatii urmareste evolutiile legale relevante (legi noi, modificari legislative) la nivel local si european si le discuta cu persoanele responsabile cu conformitatea din Societate, pentru a identifica evolutiile pe termen lung pentru Societate si pentru a initia planuri utile de actiune.

Functia de conformitate a Societatii trebuie sa realizeze o analiza a riscurilor din punct de vedere al conformitatii si trebuie sa evalueze riscurile recunoscute. Pe baza acesteia, este creat si implementat un plan anual de conformitate, care contine diverse activitati si masuratori pentru urmatorul exercitiu financiar. In plus, functia de conformitate trebuie sa consilieze Directoratul cu privire la posibile intrebari referitoare la conformitatea cu legislatia aplicabila, trebuie sa propuna planuri de masuri impreuna cu

responsabilii de conformitate din linia 1, precum si sa verifice si sa sustina aplicarea masurilor adoptate la nivel de societate. In plus, functia de conformitate raporteaza in mod periodic actiunile catre mai multe organisme printre care: Directorat, Consiliul de Supraveghere, Comitetul de management al riscurilor. Functia de conformitate se axeaza de asemenea pe subiecte legate de gestionarea etica si gestiunea in conformitate cu legea. Este supravegheata de asemenea prevenirea spalarii banilor inclusiv legea conformitatii fiscale a conturilor straine (FATCA)/Standardele Comune de raportare (CRS).

2.5 Functia de audit intern

Structura de audit intern

In realizarea acestei functii, auditul intern sprijina managementul Societatii in functia de control si monitorizare. Acesta ofera servicii independente si obiective de audit si consultanta, cu scopul de a adauga valoare afacerii si de a creste procesele de afaceri. Acesta sustine Societatea in atingerea obiectivelor, controleaza si evalueaza caracterul adecvat si eficacitatea proceselor de gestiune a riscurilor, a sistemului de control intern, a proceselor de management si monitorizare, a organizarii conformitatii si a unor parti suplimentare din sistemul de guvernanta, si ajuta permanent la imbunatatirea acestora. Auditarea abordarii privind legalitatea, periodicitatea, celeritatea, eficienta, securitatea si orientarea catre obiective in activitatea si operatiile Societatii face parte permanenta din activitatea sa. Auditul este subordonat direct Consiliului de Supraveghere.

Responsabilitati

Auditul intern isi realizeaza indatoririle in mod autonom, independent si obiectiv si, mai presus de toate, independent de procese de afaceri. Atunci cand realizeaza un test, o raportare sau o evaluare a rezultatelor, acesta nu raspunde in fata niciunei zone operationale.

In indeplinirea functiei sale, auditul intern este responsabil pentru:

- Crearea planului multianual de audit bazat pe riscuri pentru Societate si, daca este cazul, obtinerea autorizatiei din partea institutiilor abilitate legal in cazul schimbarilor semnificative ale planului de audit
- Realizarea de examinari sistematice si de audituri speciale
- Efectuarea de audituri speciale in cazul unui pericol iminent
- Raportarea anuala privind indeplinirea planului de audit
- Intocmirea raportarilor specifice de audit cerute prin lege

Integrarea organizatorica

Pentru a fi capabili sa realizeze misiunile de audit, auditorii sunt autorizati sa verifice toate documentele si datele care sunt necesare pentru indeplinirea misiunii lor de audit si sa solicite si respectiv, sa primeasca informatiile necesare. Fiecare angajat al Societatii, inclusiv partenerii lor exclusivi de distributie si partenerii contractuali ai activitatilor externalizate, trebuie sa asigure inspectia documentelor si datelor solicitate, fara intarziere, precum si sa ofere orice informatii sunt solicitate de acestia. Accesul in locatii trebuie sa fie acordat fara exceptie.

Raportarea se face catre toti membrii Directoratului Societatii, catre Consiliul de Supraveghere al Societatii, precum si catre managerii departamentelor auditate sau ASF, dupa caz. In rapoartele sale, auditul intern dispune adoptarea de masuri pentru eliminarea anomaliilor recunoscute si stabileste timpul de realizare a acestora agreeate cu sefii de departamente.

2.6 Functia actuariala

In cadrul Societatii, functia actuariala si functia de gestionare a riscurilor au o buna colaborare in abordarea subiectelor privind Solvabilitate II. Sarcinile functiei actuariale au fost deja descrise in capitolul 2.1.3 Functii-Cheie.

Managerul actuar este definit ca functie cheie in cadrul Societatii si trebuie sa indeplineasca cerintele de competenta si onorabilitate descrise in sectiunea 2 Sistemul de Guvernanta.

In cadrul raportului anual actuarial, functia actuariala raporteaza catre Consiliul de Supraveghere. Raportul contine toate activitatile incheiate in cadrul perioadei de raportare, precum si rezultatele acestora. Aici, sunt evidentiata mai ales potentialele de optimizare si se fac recomandari pentru actiuni de imbunatatire a acestora. Raportul urmeaza specificatii structurale precis definite.

2.7 Externalizarea

Societatea a externalizat mai multe activitati. Prin urmare, se acorda atentie faptului ca societatile relevante de prestari servicii, catre care au fost externalizate activitatile, pot fi considerate parteneri de incredere. Pentru a asigura acest lucru, Societatea a creat o politica interna privind activitatile externalizate, care este adaptata procesului de externalizare si care defineste standarde aplicabile. Prin urmare, se face distinctia intre externalizarea interna in cadrul Grupului UNIQA si cea externa.

Tipuri de externalizare

Externalizarea interna in cadrul Grupului UNIQA este definita ca externalizarea unei activitati sau a unui proces catre o societate care apartine societatilor membre ale Grupului UNIQA si in care Grupul detine o participatie de cel putin 50% plus 1. Cu toate acestea, chiar si in cadrul externalizarilor interne in cadrul Grupului, Directoratul respectivei societati, care realizeaza externalizarea activitatii, detine autoritatea, sau mai degraba responsabilitatea externalizarii. Externalizarea externa inseamna ca o activitate sau un proces este realizat de catre o societate din exteriorul Grupului UNIQA.

In cadrul Politicii de Externalizare, sunt definite functii cheie care nu pot fi externalizate extern. In plus, sunt definite procese cheie care sunt reglementate in Politica de Externalizare. Este necesar sa fie incheiat un contract de externalizare si trebuie respectate procesele si continutul definite in liniile directoare privind externalizarea si cele privind contractele de externalizare. In plus, pentru externalizarea activitatilor si functiilor este necesara aprobarea Directoratului si a Consiliului de Supraveghere.

Procesele de externalizare

Sunt definite procese clare atat pentru definirea contractului de externalizare, cat si pentru controlul contractului de externalizare. Procesul de externalizare contine urmatoarele 9 etape:

Figura 9 Procesul de externalizare

Pentru realizarea unui proces de externalizare, trebuie definita o echipa individuala de proiect. In plus, in desfasurarea procesului, exista o distinctie intre externalizarea interna si cea externa. Prin urmare, solicitarea unei cereri externe de oferte nu este necesara in cadrul externalizarii interne la nivel de Grup (etapa 3). In plus, etapa referitoare la evaluarea si decizia privind furnizorul extern de servicii (etapa 5), este anulata. Pentru fiecare etapa a procesului sunt definite cerinte clare, care trebuie indeplinite de echipa de proiect. Este stabilita o persoana responsabila pentru fiecare contract de externalizare. Mai departe, persoana responsabila trebuie sa indeplineasca sarcini precis definite si trebuie sa raporteze anual catre Directorat, care evalueaza performanta din anul precedent a furnizorului de servicii. Sunt definite motive pentru incetarea unui contract, daca este cazul. Sunt inregistrate toate functiile externalizate.

Activitati semnificative externalizate

Societatea a externalizat urmatoarele activitati sau procese semnificative in cadrul Grupului sau catre furnizori externi:

Activitate	Motivele externalizarii	Obiectivele externalizarii
Activitati de managementul activelor/ intern	<ul style="list-style-type: none"> Contingent tehnologic Personal profesional calificat 	Managementul operational al activelor, alocarea strategica a activelor, alocarea tactica a activelor si sistem de control intern.
Servicii IT/intern	<ul style="list-style-type: none"> Personal profesional calificat Monitorizarea asigurarii calitatii IT 	Dezvoltarea sistemelor informatice si a infrastructurii de telecomunicatii
Stocare documentatie/extern	<ul style="list-style-type: none"> Expertiza si certificari necesare pentru arhivare/ stocarea documentelor 	Furnizarea de activitati, certificari si premise necesare pentru o depozitare corespunzatoare a documentelor, conform legislatiei aplicabile

Tabel 18 Activitati si procese semnificative externalizate

2.8 Evaluarea gradului de adecvare al sistemului de guvernanta

Declaratie si rezumatul aspectelor-cheie

Societatea a stabilit un sistem eficient de guvernanta, precum si functiile-cheie asociate, care asigura o gestionare atenta si durabila a afacerii Societatii (a se vedea de asemenea capitolul 2.1 Informatii generale, despre Sistemul de Guvernanta). In cadrul structurii organizatorice a sistemului de guvernanta, sunt definite si coordonate clar rolurile si responsabilitatile, iar sarcinile care ar putea duce la conflicte de interese sunt clar separate. Directoratul este responsabil de gestionarea riscurilor, precum si pentru indeplinirea cerintelor de reglementare. Pentru indeplinirea sarcinilor legate de gestionarea riscurilor, instituirea comitetului de administrare a riscului la nivelul Directoratului, precum si canalele de raportare asociate, asigura o independenta operationala adecvata pentru membrii Directoratului Societatii.

Controlul riscurilor in activitatea curenta: "Trei linii de aparare"

Sistemul de gestionare a riscurilor se concentreaza pe indeplinirea obiectivelor strategice ale Societatii si din acest motiv, sistemul de guvernanta si gestionarea riscurilor Societatii reflecta toate modificarile si adaptarile strategiei si, in plus, inregistreaza toate riscurile de afaceri relevante. Caracterul adecvat al controalelor si riscurilor luate in considerare sunt asigurate de conceptul de "trei linii de aparare" (asa cum este descris in capitolul 2.3 Sistemul de gestionare a riscurilor, inclusiv Riscurile proprii si Evaluarea Solvabilitatii (ORSA)).

Descrierea sarcinilor celor "trei linii de aparare" in cadrul sistemului de guvernanta

Strategia de risc a fost aprobată de către Directoratul și Consiliul de Supraveghere al Societății. Deoarece "a doua linie de apărare" (funcția de management a riscurilor) pregătește strategia de risc (și, dacă este nevoie, o actualizează), se garantează automat că eventualele modificări sau evoluții necesare ale sistemului de guvernanta pot fi identificate și pot funcționa imediat.

A "treia linie de apărare" (Examinare internă și externă) produce planul de audit multianual, bazat pe riscuri, pentru Societate, pentru identificarea greselilor sau erorilor din cadrul sistemului de guvernanta și pentru a adopta o reacție adecvată.

Evaluarea adecvării

Sistemul de guvernanta al Societății este evaluat în fiecare an. Se pot aduce modificări sau ajustări funcțiilor cheie, sarcinilor și competențelor, canalelor de raportare sau structurii comitetului de administrare a riscurilor.

3 Profilul de risc

3.1 Prezentare generala a profilului de risc

Cerinta privind capitalul de solvabilitate al societatii este calculata in baza formulei standard din Solvabilitate II, cu exceptia riscurilor de subscriere aferente asigurarilor generale si asigurarilor de sanatate similare asigurarilor generale pentru care este utilizat un model partial intern, si serveste la stabilirea cerintei de capital reglementat pentru Societate. Calibrarea calculului cerintei privind capitalul de solvabilitate asigura faptul ca UNIQA inregistreaza toate riscurile cuantificabile la care este expusa. Masura de risc de baza este de 99,5% VaR (valoare in risc) pentru un orizont temporal de un an, atat pentru modulele calculate pe baza formulei standard, cat si pentru cele calculate pe baza modelului partial intern

Cerinta de capital de solvabilitate este suma a trei componente:

- Cerinta de capital de solvabilitate de baza ("BSCR")
- Cerinta de capital de solvabilitate aferenta riscului operational
- Ajustare prin efecte de diminuare a riscurilor

BSCR este calculata prin agregarea diferitelor module de riscuri si sub-riscuri, luand in considerare efecte de corelare. In plus, se fac ajustari pentru capacitatea de absorbtie a pierderilor. Suma BSCR, precum si cerintele de capital de solvabilitate aferente riscului operational si ajustarile pentru excedentele libere si impozitele amanate rezulta in SCR (cerinta de capital de solvabilitate).

Figura de mai jos ilustreaza compozitia modulelor corespunzatoare de riscuri si sub-riscuri. Riscurile aferente modulelor determinate pe baza formulei standard sunt calculate prin intermediul unei abordari bazate pe scenarii sau pe factori, si explicat in urmatoarele sectiuni. si sunt bazate pe metodele statutare din Regulamentul Delegat (UE) 2016/35 al Comisiei². Riscurile de subscriere aferente asigurarilor generale si de sanatate similare asigurarilor generale sunt calculate pe baza modelului partial intern, model stochastic care reflecta distributia completa a modificarilor valorii nete a activelor.

² Regulamentul delegat (UE) 2016/35 al Comisiei din 10 octombrie 2015 de completare a Directivei 2009/138/CE a Parlamentului European si a Consiliului privind accesul la activitate si desfasurarea activitatii de asigurare si de reasigurare (Solvabilitate II)

Figura 10 Structura modelului de calcul

Tabelul prezentat mai jos, ilustreaza profilul de risc si compozitia SCR a Societatii la data de 31 decembrie 2017 si la 31 decembrie 2016. Rata de solvabilitate este de 179% la data de 31 decembrie 2017 (2016: 160%) si ilustreaza faptul ca Societatea detine un capital adecvat profilului sau de risc.

În Mii RON	2017	2016	Modificare
Cerința de capital de solvabilitate (SCR)	162,188	163,791	-1,603
Cerința de capital de solvabilitate de bază	147,989	147,848	141
Riscul de piață	32,421	28,384	4,037
Risc de contrapartidă	16,161	27,808	-11,647
Risc subscriere viață	0	0	0
Risc subscriere asigurare generală	127,163	121,451	5,712
Risc subscriere sănătate	1,433	1,175	259
<i>Efect diversificare</i>	-29,189	-30,969	1,780
Risc operațional	14,199	15,942	-1,744
Capacitatea impozitelor amânate de a absorbi pierderile	0	0	0
Fondurile eligibile proprii pentru a acoperi cerința de capital de solvabilitate	289,918	262,629	27,288
Capital subscris	323,807	309,881	13,927
Prima de capital	16,573	16,573	0
Rezerva de reconciliere	-131,556	-143,449	11,892
Datorii subordonate	81,094	72,252	8,842
Valoarea creantelor nete din impozit pe profit amanat	0	7,373	-7,373
Rata de solvabilitate SCR	179%	160%	18%
Surplus liber	127,730	98,838	28,891
Rata MCR	535%	402%	133%

Tabel 19 Profilul de risc

Figura 10 ilustreaza compozitia cerintelor SCR la 31 decembrie 2017 si evolutia acestora in comparatie cu 31 decembrie 2016.

Figura 11 Evolutia SCR 2016/2017

Figura 12 Componenta SCR

Cresterea ratei de solvabilitate comparativ cu anul precedent s-a obtinut in conditiile mentinerii cerintei de solvabilitate si a majorarii fondurilor proprii eligibile pentru acoperirea acesteia:

Modificari ale Fondurilor Proprii

- Capitalul social s-a majorat cu suma de 13.920 mii RON
- Capitalul de rang 2 (format din imprumuturi subordonate) a crescut cu 15.934 mii RON, din care 13.926 mii RON se datoreaza contractarii unui imprumut subordonat (in suma de 3 milioane EUR, acordat de catre UNIQA Insurance Group AG, data emitere 30 noiembrie 2017, data maturitate 30 noiembrie 2027) iar 2.008 mii RON modificarii valorii de evaluare.

Modificari ale cerintei de capital de solvabilitate

- Cresterea riscului de subscriere de asigurari generale, datorata modificarii metodologiei de calcul (2017: model partial intern; 2016: formula standard) care permite o captare mai buna a profilului de risc al companiei
- Cresterea riscului de piata datorita cresterii riscului ratei de dobanda, prin investirea intr-un portofoliu de obligatiuni cu maturitate mai ridicata si cresterii riscului de modificare al pretului actiunilor, ca urmare a modificarii valorii de evaluare a participatiilor.
- Reducerea riscului de contrapartita ca urmare a scaderii partii acoperite prin reasigurare a riscului de subscriere, aferent riscurilor de catastrofa, ca urmare a modificarii metodologiei de calcul
- Reducerea riscului operational datorita scaderii volumului activitatii ce a condus la scaderea rezervelor tehnice

3.2 Riscul de subscriere

3.2.1 Descrierea riscului

Riscul de subscriere include urmatoarele module de risc:

- Risc de subscriere pentru activitatea de asigurari generale
- Risc de subscriere pentru activitatea de asigurari de sanatate (similar din punct de vedere tehnic asigurarilor generale)

Risc de subscriere pentru asigurari generale

Riscul de subscriere pentru asigurari generale este definit dupa cum urmeaza:

- a) Riscul pierderii sau a unei modificari adverse in valoarea rezervelor tehnice, rezultat din fluctuatii in momentul, frecventa si severitatea evenimentelor asigurate, si de momentul si contravaloarea platilor despagubirilor.
- b) Riscul pierderii sau a modificarii adverse in valoarea rezervelor tehnice, rezultate din incertitudini semnificative ale preturilor si ipotezelor de provizionare referitoare la evenimente extreme sau exceptionale.

Risc de subscriere pentru asigurarea de sanatate

Riscul de subscriere pentru asigurarea de sanatate este definit dupa cum urmeaza:

- a) Riscul de pierdere sau de modificari negative ale valorii datoriilor asociate contractelor de asigurare care rezulta din fluctuatiile privind costurile ocazionate in administrarea contractelor de asigurare si reasigurare.
- b) Riscul de pierdere sau de modificari negative ale valorii datoriilor asociate contractelor de asigurare care rezulta din fluctuatiile privind distributia, frecventa si gravitatea riscurilor asigurare, precum si din valoarea platilor legate de performanta de la momentul provizionarii.
- c) Riscul de pierdere sau de modificare negativa a valorii datoriilor asociate contractelor de asigurare, care rezulta dintr-o incertitudine semnificativa a preturilor si ipotezelor de provizionare, legate de epidemii majore si riscurile aferente acestora

3.2.2 Expunerea la risc

Risc de subscriere pentru asigurari generale

Expunerea fata de riscul de subscriere pentru asigurari generale este in suma de 127.163 mii RON (2016: 121.451 mii RON).

Riscul de prima si de rezerva este componenta principala a riscului de subscriere pentru asigurari generale. Pe clase de asigurari, datorita compozitiei portofoliului, majoritatea riscului este atribuibil asigurarilor de bunuri si autovehicule.

Expunerea fata de riscul de subscriere este determinata in anul 2017 pe baza modelului partial intern, parametrizat pe baza particularitatilor portofoliului de asigurari al societatii, iar in anul 2016 pe baza formulei standard.

Risc de subscriere pentru asigurari de sanatate (similare cu cele generale)

Expunerea fata de riscul de asigurari de sanatate (similare asigurarilor generale) este in suma de 1.433 mii RON (2016: 1,175 mii RON).

3.2.3 Evaluarea riscurilor

Risc de subscriere pentru asigurari generale³

La 31 decembrie 2017, riscul de subscriere pentru asigurari generale este evaluat prin utilizarea modelului partial intern al UNIQA. Modulele modelului partial intern sunt riscul de prima si riscul de rezerva. Riscul de catastrofa si riscul de reziliere sunt evaluate in cadrul modulului risc de prima. De asemenea, modelul partial intern cuprinde evaluarea riscului afacerii. Corespondenta intre modulele modelului partial intern si ale formulei standard sunt evidentiata in capitolul 5.4.

La 31 decembrie 2016, riscul de subscriere pentru asigurari generale era calculate in conformitate cu formula standard, prin aplicarea factorilor de risc si a metodelor care sunt descrise in Regulamentul Delegat 2015/35 in capitolul "Modulul de risc de subscriere pentru asigurari generale". Cerintele de capital a diferitelor sub-module erau combinate prin aplicarea parametrilor de corelatie stabiliti. Calculul riscurilor de subscriere al asigurarilor generale continea de asemenea si pierderile neasteptate generate de subscrierile noi in perioada de 12 luni urmatoare datei de referinta.

Risc de subscriere pentru asigurari de sanatate⁴

In cazul societatii, ne referim la riscul de subscriere pentru asigurari de sanatate similare asigurarilor generale.

Modelul standard in conformitate cu Regulamentul delegat 2015/355 este aplicat la calcularea cerintei privind capitalul de solvabilitate pentru risc de subscriere de sanatate (similar cu asigurarile generale). In acest scop, este utilizata o abordare identica cu cea pentru riscul de subscriere pentru asigurarile generale.

Pentru calculul riscului de catastrofa la asigurarea de sanatate, sunt calculate trei scenarii de stres diferite. Scenariile includ a) riscul de accident in masa, b) riscul de concentrare pentru accidente si c) riscuri pandemice. Rezultatele acestor scenarii sunt corelate intr-un singur risc de catastrofa.

3.2.4 Concentrarea riscurilor

In cadrul riscurilor de subscriere, concentrarile materiale de riscuri sunt explicate in sectiunea urmatoare.

Riscuri de subscriere de asigurari generale

UNIQA are politici si standarde uniforme pentru garantarea existentei unor procese adecvate de management a riscurilor si a masurilor de acoperire a riscurilor care reduc riscurile in mare masura. Concentrarea geografica esentiala se refera in special la riscurile de catastrofa, in special cutremur, acest dezastru natural avand un impact potential pe arii geografice extinse. Acest tip de risc de catastrofa este masurat prin aplicarea modelelor pentru dezastru naturale de la diferiti furnizori. Ca rezultat, o privire de ansamblu poate fi creata la nivelul societatii. Pe baza rezultatelor modelelor, sunt luate masuri adecvate de management a riscurilor. Masuri principale de acoperire a riscurilor se refera la ghidurile de subscriere si la cumpararea de protectie prin reasigurare suficienta pentru a acoperi potentiale concentrari geografice.

³ Regulament Delegat (EU) 2015/35, Cap V, Sect 2, Art 114ff

⁴ Regulament Delegat (EU) 2015/35, Cap V, Sect 4, Art 144ff

⁵ Regulament delegat (UE) 2015/35, Capitolul V, Sub-sectiunea 7, Sectiunea 2, articolul 114ff

3.2.5 Acoperirea riscurilor

Riscurile de subscriere de sanatate

Procesul continuu de management activ se desfasoara anual, prin stabilirea si evaluarea nevoii de ajustare a tarifelor. Eficacitatea tehnicilor de ameliorare a riscurilor pentru activitatea de asigurari de sanatate este evaluata prin compararea platilor asteptate si efectuate, precum si prin calculul marjei de contributie.

Riscurile de subscriere de asigurari generale

Cresterea profitabilitatii a portfoliului de asigurari generale este un element cheie al strategiei pe termen lung a societatii si se concentreaza pe obiectul de activitate. Un proces continuu de management a portfoliului si o evaluare consistenta a tarifelor sunt componentele principale. Ultima reprezinta punctul initial al calculului si distributiei primelor adaptate la risc.

Reasigurarea este o alta tehnica de acoperire a riscului pentru asigurarile generale. Este utilizata in mod aditional pentru reducerea volatilitatii castigurilor ca un instrument in procesul de management al riscului si al capitalurilor.

Eficienta masurilor de acoperire a riscurilor descrise pentru asigurarile generale este monitorizata prin utilizarea modelului de risc intern. O masura cuantificata a acoperirii prin reasigurare se realizeaza prin intermediul cifrelor cheie, ca de exemplu RoRAC (Rentabilitatea capitalurilor ajustate la risc) si EVA (Valoarea adaugata economica), atat inainte cat si dupa deducerea acoperirii din reasigurare.

3.3 Riscul de piata

3.3.1 Descrierea riscului

Riscul de piata reflecta riscul rezultat din gradul de volatilitate al preturilor de piata ale instrumentelor financiare, care au un impact asupra valorii activelor si pasivelor societatii.

Acesta trebuie sa reflecte in mod adecvat congruenta structurala dintre active si pasive, acordand o atentie speciala duratei acestora.

Ca parte din modelul SCR, riscul de piata este impartit in urmatoarele sub module de risc ilustrate in Tabelul 22, care respecta Directiva 2009/138/CE.

Sub-modul de risc	Definitie
Riscul valutar	Sensibilitatea valorii activelor, pasivelor si instrumentelor financiare fata de modificarea nivelului sau volatilitatii ratelor de curs valutar.
Risc de rata a dobanzii	Sensibilitatea valorii activelor, pasivelor si instrumentelor financiare fata de modificarea curbei ratei dobanzii sau fata de volatilitatea ratelor de dobanda.
Risc privind capitalurile proprii	Sensibilitatea valorii activelor, pasivelor si instrumentelor financiare fata de modificarea nivelului sau volatilitatii preturilor de piata ale capitalurilor proprii.
Riscul de bunuri imobiliare	Sensibilitatea valorii activelor, pasivelor si instrumentelor financiare fata de modificarea nivelului sau volatilitatii preturilor de piata ale bunurilor imobiliare.
Risc de marja de credit	Sensibilitatea valorii activelor, pasivelor si instrumentelor financiare fata de modificarea nivelului sau volatilitatii marjelor de credit fata de curba ratei dobanzii lipsite de riscuri.
Riscul de concentrare	Riscuri suplimentare pentru o societate de asigurare sau reasigurare, provenind fie din lipsa de diversificare a portfoliului de active, sau dintr-o expunere ridicata la riscul de neplata printr-un emitent unic sau un grup de emitenti afiliati de garantii.

Tabel 20 Riscul de piata, sub module de risc si definitiile acestora

3.3.2 Expunerea la risc

Figura de mai jos ilustreaza alocarea activelor portofoliului de investitii al Societatii la data de 31.12.2017 si la 31.12.2016.

Figura 13 Alocarea activelor (pe baza Bilantului Economic)

Investitiile din portofoliu sunt administrate in conformitate cu principiul “persoanei prudente” si investitiile sunt realizate pe baza structurii si maturitatii datoriiilor. Ponderei principale a investitiilor este formata din obligatiuni, din care majoritatea sunt obligatiuni de stat.

Poziție	2017		2016	
	în Mii RON	in %	în Mii RON	in %
Risc de piata	32,421		28,384	
Riscul ratei de dobanda	22,471	48%	17,402	37%
Riscul modificarii pretului actiunilor	3,035	7%	962	2%
Riscul modificarii pretului proprietatilor	3,104	7%	3,481	7%
Riscul marjei de credit	1,636	4%	2,709	6%
Riscul de concentrare	316	1%	1,286	3%
Riscul valutar	15,999	34%	16,224	35%
Diversificare	-14,140		-13,682	

Tabel 21 SCR pentru riscul de piata

Principalul impact al cresterii riscului de piata provine din cresterea riscului ratei de dobanda, datorita investirii intr-un portofoliu de obligatiuni cu maturitate mai ridicata si cresterii riscului de modificare al pretului actiunilor, ca urmare a modificarii valorii de evaluare a participatiilor.

Figura 14 Compozitia riscului de piata

3.3.3 Evaluarea riscului⁶

Societatea calculeaza riscul de piata conform formulei standard, asa cum este descrisa in Directiva. Riscul de piata consta din sub module de risc, asa cum sunt definite in formula standard, care sunt agregate prin intermediul unei matrice de corelare. Pentru corelarea dintre riscul de rata a dobanzii, riscul privind investitiile in actiuni, riscul de bunuri imobiliare si riscul de marja de credit, sunt disponibili doi factori diferiti. In acest sens, Societatea foloseste factorul de corelare de 0,5, deoarece scenariul unei scaderi a ratei dobanzilor duce la o cerere mai mare de capital pentru riscul de rata a dobanzii. Calculele cerintelor de capital pentru diferitele sub-module de risc vor fi elaborate de mai jos.

Riscul ratei de dobanda

Cerintele de capital pentru riscul de rata a dobanzii se calculeaza prin aplicarea a doua scenarii de stres asupra tuturor activelor care sunt sensibile la modificarile ratei dobanzii si prin stabilirea unei pierderi potentiale a fondurilor proprii initiale. Unul dintre scenarii simuleaza o crestere a ratelor dobanzii si celalalt o scadere a ratelor dobanzii. Cu toate acestea, numai acel scenariu care provoaca cea mai mare schimbare negativa este considerat ca fiind relevant pentru calculul cerintelor de capital. Scenariile sunt aplicate la curba de randament in moneda respectiva, prezentata de EIOPA, iar consecintele asupra cerintelor de capital sunt agregate la final. Conform abordarii standard, se va face o distinctie intre urmatoarele doua cazuri:

- Scenariu pentru o crestere a ratelor dobanzii: Cresterea estimata a ratei dobanzii fluctueaza intre 70 la suta pentru scadentele de pana la doi ani si 26 la suta pentru scadentele de 20 de ani. Incepand cu scadentele de 20 de ani, cresterea ratelor dobanzii este redusa in mod linear pana la 20 la suta pentru scadentele de 90 de ani sau mai mult. In orice caz, cresterea ratelor dobanzii este in valoare de cel putin un punct procentual.
- Scenariu pentru o scaderea ratelor dobanzii: Scaderea estimata a ratei dobanzii fluctueaza intre 75 la suta pentru scadentele de pana la un an si 29 la suta pentru scadentele de 20 de ani. Incepand cu scadentele de 20 de ani, scaderea ratelor dobanzii este redusa in mod linear pana la 20 la suta pentru scadentele de 90 de ani sau mai mult. Scaderea ratelor dobanzii de baza fara risc este egala cu zero.

⁶ Regulament delegat (EU) 2015/35, Cap V, Sect 5, Art 164ff

Asa cum se descrie mai sus, scenariul unei scaderi a ratelor dobanzii duce la cerinte mai mari de capital si este prin urmare considerat baza de calcul de catre Societate.

Riscul privind modificarea preturilor actiunilor

Pentru calculul riscului privind capitalurile proprii, Societatea utilizeaza abordarea standard conform articolului 105 (5) din Directiva. Aceasta se bazeaza pe derivarea modificarilor din valoarea activului net in cadrul testelor de rezistenta la stres pe baza de scenarii, inclusiv un factor de ajustare simetrica si consecintele aferente asupra capitalurilor proprii.

In contextul abordarii standard pentru riscul privind capitalurile proprii, se face distinctia intre asanumitele "capitaluri proprii de tip 1" si „Capitaluri proprii de tip 2”.

- Capitaluri proprii de tip 1: Capitaluri proprii listate pe pietele reglementate din tarile care sunt membre ale SEE sau OECD, sau care sunt tranzactionate prin facilitati multilaterale de tranzactionare, ale caror sedii sociale sau birouri se afla in State Membre UE.
- Capitaluri proprii de tip 2: Capitaluri proprii, altele decat marfuri si alte investitii alternative. Acestea cuprind de asemenea toate celelalte active, altele decat cele acoperite prin submodulele de risc riscul de rata a dobanzii, riscul de bunuri imobiliare sau riscul de dispersie.

Societatea detine investitii de tipul 2.

Pentru calculul cerintelor de capital pentru riscul privind capitalurile proprii, se vor folosi urmatoarele scenarii:

Scenariu pentru capitalurile proprii de tip 2: O scadere instantanee a valorii de piata de 49 la suta, inclusiv o ajustare simetrica de pana la (+/- 10 la suta), precum si scadere instantanee de 22 procente din valoarea de piata a capitalurilor proprii ale societatilor afiliate.

Riscul de bunuri imobiliare

Calculul cerintelor de capital pentru riscul de bunuri imobiliare corespunde unei pierderi a fondurilor proprii initiale in cazul unei scaderi instantanee a valorii tuturor valorilor imobiliare cu 25%.

Risc de marja de credit

Cerinta de capital pentru riscul de marja de credit se calculeaza prin agregarea sumei cerintelor de capital sub scenariile de stres pentru obligatiuni si credite, actiuni si derivative, acolo unde este cazul. In conformitate cu formula standard, se aplica anumite derogari pentru obligatiuni, credite si produse derivate, legate de anumite organizatii, guverne si banci. Societatea aplica aceste derogari. Pentru grupurile descrise mai sus, se aplica metodele in conformitate cu abordarea standard.

Cerinta de capital pentru obligatiuni si imprumuturi (sunt excluse creditele ipotecare pentru proprietati rezidentiale) este stabilita prin intermediul unui calcul bazat pe factori, in cadrul unui scenariu de stres. Calculul presupune valoarea de piata a instrumentului si ia in considerare evaluarea si durata creditului. Se presupune ca marja de credit a tuturor instrumentelor va creste, ceea ce va duce la o scadere iminenta a valorii obligatiunilor. Socul riscului de marja de credit a obligatiunilor si creditelor este o functie concava a duratei.

Riscul de concentrare

Cerintele de capital pentru riscul de concentrare sunt calculate prin aplicarea factorilor de risc, definiti in conformitate cu formula standard, care sunt peste pragurile clar definite, in functie de etapa calitatii de credit.

In conformitate cu formula standard, se aplica anumite derogari la calcul riscului de concentrare, care exclud din calcul anumite expuneri la risc. Societatea aplica aceste derogari.

Pragurile sunt definite pentru fiecare etapa de calitate de credit. Ulterior, se evalueaza daca diferitele expuneri la risc depasesc pragurile respectivei etape de calitate de credit. Cu conditia ca pragurile sa

fie depasite, factorii de risc prescrisi in formula standard se aplica la surplusul expunerii la risc de peste prag, iar suma tuturor cerintelor va fi agregata.

Riscul valutar

Cerinta de capital pentru riscul valutar este calculata prin aplicarea a doua socuri de valuta, definite in conformitate cu formula standard, asupra fiecarei valute relevante si prin stabilirea consecintelor relevante asupra fondurilor proprii. Riscul valutar se refera la toate pozitiile sensibile la modificarile valutare pe partea de active si pe partea de pasive. Consecintele socurilor pentru fondurile proprii initiale sunt agregate. Conform abordarii standard, este considerata relevanta fiecare valuta pentru care fluctuatiile de curs valutar afecteaza fondurile proprii originale ale Societatii.

Sunt aplicate doua socuri pentru calculul riscului valutar. Cu toate acestea, numai acel soc care produce cea mai mare schimbare negativa este considerat ca fiind relevant pentru calculul cerintelor de capital. Conform abordarii standard, se va face o distinctie intre urmatoarele doua socuri de curs valutar:

- Aprecierea valutara: Aprecierea monedei nationale, cu 25%.
- Devalorizarea valutara: Devalorizarea monedei nationale, cu 25%.

3.3.4 Concentrarea riscurilor

Pe langa evaluarea riscului de concentrare, asa cum este prevazuta in formula SCR standard, toti emitentii (respectiv toate grupurile de emitenti) sunt monitorizati/e in contextul sistemului intern de limite, pe baza masurarii riscului economic. In acelasi timp, se monitorizeaza daca volumele de investitii ale emitentilor, comparativ cu volumul total de investitii, depasesc anumite praguri, care sunt definite in functie de bonitatea emitentului.

In cazul in care se intampla acest lucru, se va aloca o prima de risc pentru elementele care depasesc pragurile.

3.3.5 Diminuarea riscurilor

In calitate de investitor pe baza de pasive, trebuie sa luam in considerare specificul pasivelor noastre in definirea politicii de investitie a activelor, in sensul alinierii activelor si pasivelor. Am definit si am implementat o limita clara legata de procesul de alocare strategica a activelor (SAA), pentru a limita riscul nostru de piata la un volum acceptabil.

3.4 Riscul de credit/riscul de neplata

3.4.1 Descrierea riscului

In conformitate cu Directiva 2009/138/CE (articolul 105), riscul de credit sau riscul de neplata va reflecta pierderile posibile datorate unei neplati neasteptate, sau a deteriorarii bonitatii contrapartidelor si debitorilor intreprinderilor de asigurare si reasigurare pentru urmatoarele 12 luni. Riscul de credit/ riscul de neplata acopera contractele de ameliorare a riscurilor precum contractele de reasigurare, precum si creantele de la intermediari si toate celelalte riscuri de credit care nu sunt acoperite de modulul de risc de dispersie. Acesta va tine cont de garantiile reale sau de celelalte gajuri detinute sau in contul societatii de asigurari sau de reasigurari si de riscurile asociate acestora. Pentru fiecare contrapartida, riscul de credit/ riscul de neplata va tine cont de expunerea generala la risc a contrapartidei asigurarii cu privire la contrapartida respectiva, indiferent de forma juridica a obligatiilor contractuale ale acesteia fata de societatea respectiva.

In conformitate cu specificatiile formulei standard, riscul de credit sau riscul de neplata consta din urmatoarele doua tipuri:

- Expunere la risc conform cu Tipul 1 (clasa de expuneri de tipul 1 acopera expunerile care pot sa nu fie diversificate, in care este probabil sa fie clasificata contrapartida. Printre altele, acest

tip cuprinde de obicei: contracte de reasigurare, derivate, securitizari, depozite bancare, scrisori de credit, garantii si produse aflate la giranti terti).

- Expunere la risc conform cu tipul 2 (cuprinde de obicei toate expunerile, care nu sunt acoperite de sub modulul de risc de dispersie, dar care sunt de obicei foarte diversificate si care nu au un rating. Printre altele, acest tip cuprinde de obicei: creante de la intermediari, creante de la titulari de polite, imprumuturi garantate cu polite de asigurare, scrisori de credit, garantii si credite ipotecare).

3.4.2. Expunerea la risc

Riscul de credit sau riscul de neplata al Societatii este:

Poziție	2017		2016	
	în Mii RON	in %	în Mii RON	in %
CDR Total	16,161		27,808	
Tip 1	15,172	92%	25,780	91%
Tip 2	1,289	8%	2,630	9%
Diversificare	-300		-603	

Tabel 22 Riscul de credit sau riscul de neplata in conformitate cu Tipul 1 si Tipul 2

Tabelul 23 arata compunerea riscului de credit sau a riscului de neplata pentru anii 2017 si 2016. Se face o distinctie intre tipul 1 si tipul 2 de expunere la risc. Scaderea riscului de contrapartida in 2017, in special pe tipul 1, este influentata de scaderea riscului brut de catastrofa, datorat modificarii metodologiei de calcul (2017: model partial intern, 2016: formula standard) care a condus la o necesitate mai redusa de acoperire prin reasigurare, ce intra in calculul modulului de risc de credit.

3.4.3 Evaluarea riscului⁷

Factorii si metodele de risc descrise in Regulamentul Delegat 2015/25, in capitolul privind modulul de risc de contrapartida, vor fi utilizate pentru calcularea cerintei de capital de solvabilitate pentru riscul de credit sau riscul de neplata.

Cerinta de capital pentru tipul 1 si tipul 2 este stabilita in baza pierderii in caz de nerambursare (Loss-Given-Default), denumita si LGD. Prin urmare, orice pasive ale unei contrapartide care trebuie rambursate in caz de neplata, dar nu inainte de momentul in care pasivele urmeaza a fi contabilizate, pot fi folosite pentru reducerea LGD. Exista specificatii clare pentru calculul LGD in functie de forma de expunere. In plus, specificatiile reglementeaza nivelul pana la care pot fi utilizate efecte de ameliorare a riscurilor.

3.4.4 Concentrarea riscurilor

In caz de neplata, riscul potentialelor concentrari care rezulta din transferul de la o societate de reasigurare catre cativa reasuratori, pot conduce la riscuri pentru anumiti reasuratori. Societatea reglementeaza acest risc prin intermediul unei societati de reasigurare interna din Grup (UNIQA Re), catre care societatile locale cedeaza activitati, reasuratori care, la randul sau, este responsabil de selectia reasuratorilor externi. In acest scop, UNIQA Re a incheiat o polita de reasigurare, care reglementeaza precis selectia contrapartidelor si evita astfel de concentrari externe (de ex. s-a stabilit ca un singur reasuratori poate detine maxim 20 la suta dintr-un contract, si ca fiecare reasuratori trebuie sa aiba minim un A in rating pentru a fi selectat).

⁷ Regulament Delegat (EU) 2015/35, Cap V, Sect 6, Art 189ff

3.4.5 Diminuarea riscurilor

Societatea a stabilit urmatoarele masuri pentru a limita riscul de credit sau riscul de neplata:

- Limite
- Rating-uri minime
- Proceduri de reamintire

Pentru evitarea concentrarilor cu privire la riscul de neplata si riscul de credit, pentru Societate sunt definite limite ale depozitelor bancare. Aceste limite sunt monitorizate la fiecare doua saptamani.

Pentru reasuratorii externi, sunt definite ratinguri minime si o limita superioara pentru expunerea pe reasurator. Pentru mentinerea la un nivel cat mai mic al nivelului de creante de la intermediarii de asigurari si societatile de asigurare, au fost implementate proceduri clare de reamintire. Acestea sunt supuse unei monitorizari regulate, prin posibilitati precise de evaluare.

3.5 Riscul de lichiditate

3.5.1 Descrierea riscului

Riscul de lichiditate este alcatuit din riscul de lichiditate de piata si riscul de refinantare. Riscul de lichiditate reprezinta riscul ca un activ sa nu poata fi tranzactionat suficient de rapid pentru a preveni o pierdere sau a realiza profitul necesar. Riscul de refinantare poate aparea daca societatea de asigurare nu poate sa realizeze activele pentru a-si onora obligatiile financiare la scadenta.

3.5.2 Evaluarea riscurilor si diminuarea riscurilor

In ceea ce priveste riscul de lichiditate, se va face distinctia intre doua tipuri de obligatii:

- Obligatii cu o scadenta sub 12 luni;
Obligatii cu o scadenta de peste 12 luni

Obligatii cu o scadenta sub 12 luni;

Pentru a se asigura ca Societatea isi poate onora obligatiile de plata in urmatoarele 12 luni, s-a instaurat un proces regulat de planificare, pentru a asigura disponibilitatea unor sume corespunzatoare de numerar pentru acoperirea fluxurilor de numerar anticipate. Ca parte a procesului de planificare, planurile de lichiditati sunt pregatite de catre companii de asigurare semnificative afiliate Societatii. Ajustarea si monitorizarea constanta a acestor planuri este asigurata printr-un proces clar si structurat. In plus, este disponibila zilnic o suma minima de lichiditati, ca rezerva de numerar, in functie de modelul de afaceri.

Obligatii cu o scadenta de peste 12 luni;

Pentru minimizarea riscului de lichiditate pentru urmatoarele 12 luni, Societatea a definit o alocare strategica a activelor pentru a incorpora fluxurile de iesire asteptate pentru pasivele cu o scadenta pe termen lung. Aceasta abordare este monitorizata permanent. In plus, pentru a minimiza riscul de lichiditate pentru o perioada mai lunga de 12 luni, se aplica o abordare speciala, in functie de natura pe termen lung a obligatiilor acesteia.

3.6 Riscul operational

3.6.1 Descrierea riscului

Riscul operational descrie riscul de pierderi financiare, provocate de procese interne insuficiente, sisteme, resurse de personal sau evenimente externe.

Riscul operational include riscul juridic, dar nu riscul reputational si riscul strategic. Riscul juridic este

riscul de pierderi financiare datorat plangerilor sau incertitudinii privind aplicabilitatea sau interpretarea contractelor, legilor sau a altor cerinte legale.

Subiectele prevenirii spalarii banilor si finantarii terorismului fac obiectul unei atentii speciale. Riscul operational legat de acest subiect decurge din procese lipsa sau inadecvate pentru identificarea, monitorizarea, precum si raportarea pentru prevenirea potentialelor operatiuni de spalare a banilor.

3.6.2 Expunerea la risc

Societatea este expusa riscurilor operationale intr-un mediu diversificat. Aceste riscuri sunt identificate in mod regulat cu ajutorul catalogului de risc al Societatii. Urmatoarele riscuri sunt identificate ca fiind semnificative:

- Riscul privind procesele, in special legate de procesele de baza
- Riscuri HR (Resurse Umane) (lipsa personalului si dependenta de persoane cu cunostintele necesare)
- Riscuri IT (in special securitate IT si complexitatea sporita a mediului IT, precum si riscurile privind intreruperile activitatii).
- Diverse riscuri legate de proiecte

Urmatorul tabel ilustreaza compozitia SCR pentru riscurile operationale la data de 31.12.2016 si la 31.12.2015.

in mii RON	2017	2016
Cerinta de capital pentru risc operational calculata pe baza primelor	12,894	13,484
Cerinta de capital pentru risc operational calculata pe baza rezervelor tehnice	14,199	18,639
Risc operational	14,199	18,639

Tabel 23 Cerinta de capital de solvabilitate pentru riscul operational

Asa cum apare in tabelul de mai sus, riscul operational este direct influentat de componenta de calcul care porneste de la evolutia rezervelor tehnice in cursul perioadei de raportare.

3.6.3 Evaluarea riscului

Pentru calculul riscului operational, Societatea aplica o abordare bazata pe factori, in conformitate cu formula standard descrisa in Directiva. Cerinta de capital pentru riscul operational corespunde celei mai mici dintre urmatoarele valori:

- Cerinta de capital de baza aferenta riscului operational, sau
- 30% din cerintele de capital de solvabilitate de baza calculate luate impreuna.

Pentru calculul cerintei de capital de baza pentru riscul operational, se va face distinctia intre doua abordari:

- Calculul bazat pe prime: 3% din primele castigate in sectorul de asigurari generale. In plus, in cazul cresterii acestor prime cu peste 120% comparativ cu anul precedent, vor fi adaugate marje suplimentare in conformitate cu abordarea standard.
- Calculul pe baza de rezerve tehnice: 3% din cea mai buna valoare estimata a rezervelor tehnice in sectorul de asigurari generale. Anumite valori sunt excluse in conformitate cu abordarea standard.

Cu toate acestea, pentru calculul cerintelor de capital este considerata relevanta numai abordarea conform careia este necesar capitalul cel mai mare.

3.6.4 Concentrarea riscurilor

Concentrarea riscurilor in cadrul riscului operational este evaluata in mod regulat si include, de exemplu, dependenta fata de canalele de distributie, clientii majori sau personalul-cheie. In functie de rezultatul evaluarii, vor fi puse in actiune masuri adecvate de control (de exemplu, acceptarea riscurilor, minimizarea riscurilor, etc.). In plus, dezvoltarea concentratiilor de riscuri cu privire la riscul operational este minimizata prin:

- Un model de guvernanta clar si structurat, cu procese adecvate
- O functie de conformitate durabila, la care se face referinta ca si conformare la reguli, precum si
- Un sistem de control intern (ICS) clar enuntat si structurat

3.6.5 Diminuarea riscului

Definirea masurilor de ameliorare a riscurilor este o etapa esentiala in procesul de gestionare a riscurilor pentru riscurile operationale. In strategia de risc a Societatii, preferinta de risc pentru asumarea riscurilor operationale este clasificata ca "scazuta". Prin urmare, Societatea si entitatile sale locale vor incerca sa reduca pe cat de mult posibil riscul operational.

Cele mai importante masuri de limitare a riscurilor pentru riscul operational sunt urmatoarele:

- implementarea si mentinerea sistemului de control intern
- Optimizarea si intretinerea proceselor
- Educarea si instruirea continua a personalului, precum si
- Pregatirea de planuri de urgenta

3.7 Analiza testelor de senzitivitate si scenariilor

3.7.1 Riscul de subscriere si riscul de piata

Societatea utilizeaza urmatoarele definitii pentru senzitivitati, teste si scenarii de rezistenta la stres, care sunt prezentate in tabelul urmat.

Senzitivitate	Recalcularea unui KPI pe baza modificarii unui parametru de intrare. Modificarea nu este semnificativa/extrema si poate avea fie un impact pozitiv, fie unul negativ.
Scenariu	Impactul unui KPI pe baza modificarii in general a mai mult de un parametru de intrare. Modificarea poate avea fie un impact pozitiv, fie unul negativ. Scenariile sunt de obicei legate de evenimente (de ex. scenarii istorice).
Test de rezistenta la stres	Recalcularea unui KPI pe baza modificarii unui parametru de intrare. Modificarea este semnificativa/extrema, cu un impact negativ.
Teste de rezistenta la stres combinate	Recalcularea unui KPI pe baza modificarii a mai mult de un parametru de intrare. Modificarea este semnificativa/extrema, cu un impact negativ.
Test invers de rezistenta la stres	Definirea unui scenariu care da un rezultat negativ predefinit al unui KPI.

Tabel 24 Definitie senzitivitate, test si scenariu de rezistenta la stres

Pe baza experientelor din testele de rezistenta la stres precedente, si avand in vedere mediul cu rate mici ale dobanzii, Societatea s-a concentrat asupra senzitivitatilor ratei dobanzii. Societatea foloseste senzitivitatile, testele si scenariile de rezistenta la stres prezentate in Tabelul de mai jos.

Senzitivitate/ test de stres/ scenariu	Impact
Senzitivitati cheie	
modificare paralela a dobanzii + 100 puncte de baza (pana la LLP)	Instantanee
modificare paralela a dobanzii - 100 puncte de baza (pana la LLP)	Instantanee
Socul asupra capitalurilor proprii	Instantanee
+10 la suta soc asupra valutelor straine	Instantanee
-10 la suta soc asupra valutelor straine	Instantanee
Cresterea marjelor de credit	Instantanee
Nat Cat: Eveniment cutremur	Instantanee
Sensibilitati pe termen lung	
Cresterea inflatiei cu 1,4 la suta p.a.	Pe termen lung
Cresterea costurilor cu 5 la suta p.a.	Pe termen lung
Scenarii combinate	
Scenariu combinat 1	Instantanee
Scenariu combinat 2	Instantanee/ pe termen lung
Altele	
Rate dobanda fara convergenta in UFR	Instantanee
Crestere rate dobanzi	Instantanee
Scadere rate dobanzi	Instantanee

Tabel 25 Privire de ansamblu senzitivitate, test de rezistenta la stres si scenarii

Mai jos, senzitivitatile, testele de rezistenta la stres si scenariile prezentate sunt descrise in detaliu. Societatea face distinctie intre urmatoarele doua tipuri de senzitivitati si teste de rezistenta la stres:

- Una care are numai un impact instantaneu, si
- Una care are un impact pe termen lung pentru acelasi interval de timp cu cel folosit in proiectia SCR.

Produse legate de dobanzi

Asa cum este descris si in continuare, ratele dobanzilor sunt supuse socurilor numai in acele domenii in care instrumentele de baza pot fi catalogate drept lichide. Ultimul punct la care un instrument poate fi inca clasificat drept lichid este ultimul punct lichid (last liquid point, LLP). Dupa aceea ratele de dobanda sunt extrapolate la neschimbata Ultima Rata Forward (Ultimate Forward Rate, UFR), cu o perioada de convergenta neschimbata. UFR este valoarea care reflecta ratele dobanzilor din ultimele decade, inclusiv prognozele dezvoltarii economice din zona euro. Numai senzitivitatea fara convergenta la UFR este tratata diferit. Aici, rata forward la ultimul punct lichid este utilizata pentru scadentele ramase, adica pastrate constante.

Sase senzitivitati se concentreaza pe rata dobanzii:

- O modificare paralela a curbei ratei dobanzii cu + 100 de puncte de baza pana la ultimul punct lichid (LLP) si apoi extrapolarea catre UFR.
- O modificare paralela a curbei ratei dobanzii cu -100 de puncte de baza pana la ultimul punct lichid (LLP) si apoi extrapolarea catre UFR.
- Utilizarea ratelor de dobanda, care spre deosebire de metodologia Solvabilitate II, nu converg catre Ultima Rata Forward (UFR); in loc de aceasta, nivelul ratei dobanzii la ultimul punct lichid este mentinut pentru perioada ramasa a ratei dobanzii
- O crestere a ratelor dobanzii (fara modificare paralela) bazata pe date istorice, pana la ultimul

- punct lichid (LLP) si apoi extrapolare catre UFR.
- O scadere a ratelor dobanzii (fara modificare paralela) bazata pe date istorice, pana la ultimul punct lichid (LLP) si apoi extrapolare catre UFR.

Actiuni si alte instrumente de capital

Pentru expunerea pe actiuni si alte instrumente de capital, este aplicat un soc general de +30 la suta pentru toate tipurile de capitaluri proprii, inclusiv produse derivate, pe garantiile de capitaluri proprii, pe capitalurile proprii private, fonduri speculative, certificate de fond care nu sunt descompuse, titluri de valoare indexate, participatii, etc. Contrar metodologiei Solvabilitate II, nu se face nicio diferentiere intre „capitaluri proprii altele”, "capitaluri proprii global" sau "participatii.

Instrumente legate de valuta

Pentru expunerea valutara, toate valutele vor suferi un soc de +10 la suta, respectiv -10 la suta. Nu se fac exceptii pentru monedele ancorate la euro. Socurile se aplica pentru:

- Toate instrumentele pentru care la baza se afla o rata de curs valutar si
- Toate pozitiile pentru care moneda de cotare este diferita de moneda portofoliului respectiv.

Marje de credit

Pentru senzitivitatea la marja de credit, a fost asumata o largire a marjelor de credit in relatie cu respectiva categorie de rating. Tabelul de mai jos reprezinta marjele de credit pentru fiecare nivel de rating. Diferitele modificari de puncte de baza aplicate variaza de la un soc de 25 de puncte de baza pentru expunerile cu rating AA, pana la 150 de puncte de baza pentru expunerile cu rating mai mic decat B.

Rating	Marja de credit
AAA	0
AA	25
A	50
BBB	75
BB	100
B	125
Mai mic decat B	150

Tabel 26 Marja de credit pentru fiecare nivel de rating

Cutremure

Riscul aferent expunerii la cutremure a fost identificat ca cel mai important risc in cadrul modulului de catastrofe naturale. Este considerat riscul care a o probabilitate de aparitie o data la 250 de ani.

Scenarii combinate

In plus, au fost definite doua scenarii combinate pentru societate, care constau din senzitivitatile care au fost utilizate si ca Senzitivitati individuale.

Combinatia 1 a fost desemnat scenariu cu impact numai pe piata financiara si consta din:

- Scaderea ratelor dobanzilor;
- Soc de marja de credit;
- Soc pe capitalurile proprii de -30% si
- Soc de curs valutar de -10%

Combinatia 2 consta din:

- Cresterea ratelor dobanzilor;
- Soc pe capitalurile proprii de -30% si
- Scenariu Nat Cat;
- Scenariu inflatie, si
- Scenariu costuri.

Pe langa senzitivitatile deja descrise, care au un impact imediat asupra indicatorilor financiari cheie, au fost aplicate si scenarii care impacteaza cifrele financiare viitoare.

Scenariu de inflatie

In cadrul proiectiei pe urmatoorii 5 ani se considera o rata de inflatie de 1.4% pe an pentru primele si costurile aferente asigurarilor generale.

Scenariu de costuri

In cazul scenariului costurilor se presupune ca toate costurile vor creste cu 5% pe an in urmatoorii ani. Nici o diferentiere nu se face intre costuri administrative si alte cheltuieli, iar scenariul se aplica pentru toate clasele de asigurari.

Rezultate

Tabelul urmator arata rezultatele scenariilor, mai ales cu privire la situatia cerintelor de capital de solvabilitate.

Tipuri de scenarii de senzitivitate (in mii lei)	Capitaluri proprii (SCR)	SCR	Cota SCR
Scenariul de baza	289,918	162,188	178.75%
Scenarii cheie de senzitivitate			Δ Cota SCR
Ratele dobanzii +100 bps	-9,677		-5.97%
Ratele dobanzii -100 bps	10,119		6.24%
Actiuni -30%	256		0.16%
FX +10%	9,941		6.13%
FX -10%	-8,231		-5.07%
Marja de credit (+100 bps)	-12,942		-7.98%
Catastrofe naturale (un cutremur cu perioada de revenire de 250 ani, net de reasigurare)	-14,858		-9.16%
Scenarii de senzitivitate pe termen lung			Δ Cota SCR
Scenariu privind inflatia (rata de inflatie anuala pentru costuri, comisioane si daune)	-8,416		-5.19%
Scenarii de cost	-12,448		-7.68%
Scenarii de senzitivitate combinate			Δ Cota SCR
Scenariul Combinat 1 (numai socurile instantanee sunt luate in considerare: descresterea ratei de dobanda, socuri privind scaderea valorii actiunilor, scenariul privind marja de credit, scenariul privind devalorizarea cursului de schimb)	7,558		4.66%
Scenariul Combinat 2 (numai socurile instantanee sunt luate in considerare: cresterea ratei de dobanda, socuri privind scaderea valorii actiunilor, scenariul de catastrofa naturala)	-26,551		-16.37%
Altele			Δ Cota SCR
Rata dobanzii fara acoperirea "Ultimate Forward Rate (UFR)"	869		0.54%
Cresterea ratelor dobanzii - cuantila 95%	-18,959		-11.69%
Scaderea ratelor dobanzii - cuantila 95%	23,224		14.32%
Cresterea ratelor dobanzii - cuantila 99.5%	-19,894		-12.27%
Scaderea ratelor dobanzii - cuantila 99.5%	24,892		15.35%

Tabel 27 Senzitivitatile fondurilor proprii

In plus, Pentru senzitivitatile pe termen lung, cota SCR a fost estimata pana in 2022:

Tipuri de scenarii de senzitivitate	2018 Planificat	2019 Planificat	2020 Planificat	2021 Planificat	2022 Planificat
Scenariul de baza	142%	154%	169%	176%	192%
Scenariul privind inflatia	139%	149%	163%	169%	185%
Scenariul privind costurile	137%	146%	159%	165%	180%

Tabel 28 Proiectia ratei SCR pentru senzitivitatile pe termen lung

3.7.2 Risc de credit/risc de neplata

Pentru riscul de credit, sau riscul de neplata, Societatea nu foloseste la momentul de fata nicio analiza de stres si senzitivitate. O astfel de analiza este folosita atunci cand este necesar.

3.7.3 Riscul operational

Pentru riscul operational, Societatea nu foloseste la momentul de fata nicio analiza de stres si senzitivitate. O astfel de analiza este folosita atunci cand este necesar.

3.8 Alte riscuri semnificative

Pe langa categoriile de riscuri descrise mai sus, Societatea a definit si procese de management a riscurilor pentru riscul strategic, riscul reputational si riscul de contaminare.

Riscul Reputational este riscul de pierderi suferite ca urmare a eventualelor deteriorari ale reputatiei Societatii, deteriorarea imaginii acesteia, sau o impresie generala negativa datorata unei perceptii negative a clientilor, partenerilor de afaceri, actionarilor sau a autoritatii de supraveghere.

Riscul strategic este riscul care rezulta din deciziile de management sau din implementarea neadecvata a deciziilor de management cu impact asupra castigurilor si solvabilitatii prezente/viitoare. Acesta cuprinde riscul care decurge din decizii de management neadecvate, rezultate din neluarea in calcul a unui mediu de afaceri in schimbare.

Cele mai importante riscuri reputationale, precum si riscurile strategice, sunt identificate, evaluate si raportate in mod similar cu riscurile operationale.

Riscul de contaminare cuprinde posibilitatea ca impacturile nefavorabile care au loc intr-una dintre entitatile Grupului UNIQA sa se extinda si asupra altor entitati. Datorita faptului ca riscul de contaminare poate avea mai multe origini, nu exista o abordare standardizata privind modul de tratare a riscului de contaminare. In primul rand, intelegerea corelatiei dintre diferitele tipuri de riscuri este esentiala pentru identificarea unui potential risc de contaminare.

3.8.1 Minimizarea riscurilor

Folosirea impozitelor amanate este o tehnica generala de diminuare a riscurilor care este aplicabila tuturor categoriilor de riscuri. Aceasta este luata in considerare la calcularea de catre Societate a cerintelor de capital de solvabilitate. Impozitele amanate vor fi definite in D1 Active. Atunci cand impozitele amanate sunt utilizate ca tehnica de diminuare a riscurilor, se presupune ca o parte a impactului poate fi redus in cazul unui scenariu extrem, care reduce valoarea activului relevant (sau, respectiv, creste valoarea pasivului). Impactul poate fi redus deoarece o obligatie legata de o amanare de impozite potential existenta si recunoscuta nu va mai fi scadenta din cauza scenariului, prin urmare impactul general al scenariului va fi redus.

4 Cerinte de evaluare pentru Solvabilitate II

Metodele enuntate in Directiva Solvabilitate II si in Actele Delegate sunt folosite pentru derivarea bilantului de solvabilitate. Acestea se bazeaza pe principiul de continuitate a activitatii precum si pe evaluari individuale. In principiu, standardele de contabilitate locale constituie cadrul pentru principiile de recunoastere si evaluare in bilantul de solvabilitate. Activele si pasivele sunt evaluate in conformitate cu articolul 75 din Directiva Solvabilitate II. Prin urmare, activele sunt evaluate la valoarea pentru care acestea pot fi schimbate intre parteneri de afaceri cunoscatori, doritori, independenti unul fata de celalalt. Acolo unde sunt disponibile, pentru evaluare sunt utilizate valorile de piata. Acolo unde acestea nu sunt disponibile, sunt folosite valorile de marcare la model.

Pasivele sunt evaluate la valoarea la care ar putea fi transferate sau decontate de catre partile cunoscatoare in cadrul unei tranzactii standard de pe piata. In general, pentru evaluare este folosita o abordare piata-model, care modeleaza fluxurile de numerar viitoare ale afacerii existente.

4.1 Active

Tabelul urmator arata comparatia dintre evaluarea activelor totale conform Solvabilitate II si statutare, avand ca data de referinta 31.12.2017.

Evaluarea activelor

	Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
1	Cheltuieli de achizitie amanate	0	21,134	(21,134)
2	Active necorporale	0	14,340	(14,340)
3	Impozitul amanat (pozitia de activ)	459	0	459
4	Bunuri si echipamente folosite in scopul desfasurarii activitatii	12,323	12,628	(304)
5	Proprietati care nu sunt folosite in scopul desfasurarii activitatii	304	0	304
6	Investitii	576,009	579,449	(3,440)
6.1	Participatii	4,725	1,064	3,661
6.2	Actiuni	487	594	(107)
6.2.1	Actiuni - listate	487	594	(107)
6.2.2	Actiuni - nelistate	0	0	0
6.3	Obligatiuni	569,793	576,610	(6,817)
6.3.1	Obligatiuni guvernamentale	563,488	570,223	(6,735)
6.3.2	Obligatiuni corporative	6,305	6,387	(82)
6.4	Plasamente	824	1,000	(176)
6.5	Depozite	181	181	(0)
6.6	Alte investitii	0	0	0
7	Imprumuturi	4,477	4,477	0
7.1	Alte imprumuturi	4,477	4,477	0
8	Creante de la reasiguratorii apartinand:	265,807	355,010	(89,203)
8.1	Activitatii de asigurari generale	265,807	355,010	(89,203)
8.1.1	Activitatea de asigurari generale mai putin activitatea de asigurari de sanatate	265,431	355,010	(89,578)
8.1.2	Activitatea de asigurari de sanatate (similare asigurarilor generale)	375	0	375
9	Creante de la intermediarii in asigurari	14,683	106,710	(92,027)
10	Creante de la reasiguratorii	20,273	2,204	18,069
11	Creante comerciale	32,485	33,938	(1,453)
12	Numerar si echivalente de numerar	24,206	24,215	(9)
13	Alte active	956	956	0
	Total active	951,982	1,155,059	(203,077)

Tabel 29 Active

Urmatoarele tabele descriu pe baza individuala principiile, metodele si ipotezele cheie de baza pentru fiecare clasa de active pe care se bazeaza evaluarea pentru scopuri de solvabilitate, si ilustreaza diferentele substantiale, atat din punct de vedere cantitativ, cat si calitativ, pentru evaluare in conformitate cu standardele locale utilizate in Situatiile Financiare.

Costuri de achizitie amanate

	Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
1	Cheltuieli de achizitie amanate	0	21,134	(21,134)

Tabel 30 Costuri de achizitie amanate

Cheltuielile de achizitie amanate includ costurile care se produc in termenul de subscriere a riscurilor de asigurare si de vanzare a contractelor de asigurare, in special la momentul incheierii contractului. Costurile de achizitie amanate vor fi evaluate la zero in conformitate cu Solvabilitate II, ceea ce duce la o diferenta de valoare intre cele doua raportari.

Imobilizari necorporale

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Active necorporale	0	14,340	(14,340)

Tabel 31 Imobilizari necorporale

Imobilizarile necorporale includ o aplicatie software de procesare a datelor. Amortizarea imobilizarilor necorporale se face in functie de durata lor de viata economica pentru o perioada fixa de timp.

Imobilizarile necorporale pot fi recunoscute pentru scopurile Solvabilitate II daca acestea pot fi vandute separat si daca valorile de piata pot fi stabilite in mod fiabil. Deoarece nu au fost intrunite ambele criterii, aceste active nu au fost recunoscute in bilantul pentru solvabilitate, ceea ce explica diferenta de valoare intre cele doua raportari.

Active privind impozitul amanat

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Impozitul amanat (pozitia de activ)	459	0	459

Tabel 32 Active privind impozitul amanat

Activele privind impozitul amanat nu sunt recunoscute in bilantul statutar, in conformitate cu standardele de raportare financiara locale.

Pe de alta parte, datorita diferentelor limitate in timp dintre evaluarea activelor si pasivelor in bilantul pentru solvabilitate in conformitate cu Solvabilitate II si bilantul statutar, activele si pasivele privind impozitul amanat sunt stabilite pentru scopurile Solvabilitate II in conformitate cu reglementarile fiscale locale ale Societatii.

Pentru pierderile reportate, activele legate de impozitele amanate sunt recunoscute daca recuperarea lor viitoare, in conformitate cu previziunea interna, este posibila. Valoarea intrinseca a activelor legate de impozitul amanat din diferente temporare este revizuita la data fiecarui bilant.

Prin urmare, activele legate de impozitele amanate sunt calculate pe baza diferentei dintre baza statutara si bilantul si constau din pierderi ascunse, inmultite cu rata de impozitare.

Avand in vedere ca impozitul amanat se refera la o singura companie si este datorat intr-o singura jurisdicție, exista dreptul de compensare a creantei din impozitul pe profitul amanat cu datoriile din impozitul pe profit amanat. Astfel, UNIQA Asigurari compenseaza activele (creantele) de impozit amanat cu pasivele (datoriile) de impozit amanat.

Impoztul amanat prezentat ca element de activ in suma de 459 mii lei, reprezinta impozitul net amanat in cazul UNIQA Asigurari.

Proprietati si echipamente (pentru uz propriu si in alt scop decat pentru uz propriu)

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Bunuri si echipamente folosite in scopul desfasurarii activitatii	12,323	12,628	(304)
Proprietati care nu sunt folosite in scopul desfasurarii activitatii	304	0	304

Tabel 33 Proprietati si echipamente detinute (pentru uz propriu)

Evaluarea imobilizarilor corporale pentru uz propriu in conformitate cu principiile Solvabilitate II se bazeaza pe opinia expertilor si se realizeaza in mod regulat. In evaluarea proprietatilor imobiliare sunt utilizate abordari cum ar fi cea a venitului mediu ponderat, a activului net precum si cea a fluxurilor de numerar aduse in prezent care este influentata de ipotezele care stau la baza determinarii fluxurilor de numerar si a factorilor de discount.

Ca urmare, pentru determinarea fluxurilor de numerar se au in vedere, printre altii, urmatorii parametrii:

- Chiria tipica locala
- Costuri administrative si de marketing
- Alte costuri
- Competitia de pe piata
- Compararea cu alte proprietati aflate intr-o situatie similara

Participatii

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Participatii	4,725	1,064	3,661

Tabel 34 Participatii

Diferenta inregistrata pe participatiile UNIQA Asigurari provine din reevaluarea acestora, iar valoarea justa determinata corespunde cu valoarea economica obtinuta in conformitate cu principiile Solvabilitate II. Valoarea in conformitate cu reglementarile contabile locale este 1.064 mii lei, reprezinta costul de achizitie al partilor sociale si a fost reclasificata de pe pozitia de Creante (comerciale nelegate de asigurari)

Actiuni

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Actiuni - listate	487	594	(107)

Tabel 35 Actiuni

Actiunile detinute de UNIQA Asigurari au fost evaluate tinand cont de pretul pietei avand in vedere ca aceste actiuni erau tranzactionabile si cotate pe o piata activa la data evaluarii. Valoarea justa astfel determinata corespunde cu valoarea economica obtinuta in conformitate cu principiile Solvabilitate II

astfel incat poate fi considerata ca atare si in bilantul economic.

Diferenta dintre evaluarea in conformitate cu principiile Solvabilitate II si evaluarea in conformitate cu reglementarile locale statutare este data de metoda de evaluare diferita si anume: evaluarea la valoarea justa conform bilantului economic si evaluarea prin metoda costului amortizat conform situatiilor financiare statutare.

Obligatiuni

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Obligatiuni	569,793	576,610	(6,817)
<i>Obligatiuni guvernamentale</i>	563,488	570,223	(6,735)
<i>Obligatiuni corporative</i>	6,305	6,387	(82)

Tabel 36 Obligatiuni

Obligatiunile de stat au fost evaluate la costul amortizat in conformitate cu standardele de contabilitate locale in vigoare, pe cand in conformitate cu principiile Solvabilitate II, acestea sunt evaluate la pretul de piata. Pretul de piata este furnizat de catre furnizorul de servicii de management al activelor, UNIQA Capital Markets GmbH, cu care Societatea a incheiat contract, cu privire la furnizarea de servicii operationale pentru active, pe langa alte activitati similare.

Valorile juste calculate corespund valorii economice in conformitate cu Solvabilitate II si pot fi adoptate pentru bilantul de solvabilitate. Acestea sunt calculate astfel: obligatiunile pentru care a fost prezenta o cotation de pret pe piata activa la momentul observarii, au fost inregistrate cu pretul de piata de tranzactionare sau de piata nemodificat (marcare la piata). Daca nu exista cotation pe pietele active, valoarea economica a fost derivata din valoarea economica a unor active comparabile, luand in considerare o ajustare necesara a parametrilor specifici (valorizare la pretul pietei). Daca evaluarea prin valorizarea la pretul pietei nu a fost posibila, in evaluare au fost utilizate metode alternative de evaluare, respectiv tehnici de raportare la model.

Plasamente in fonduri de investitii

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Plasamente	824	1,000	(176)

Tabel 37 Plasamente in fonduri de investitii

Diferenta dintre evaluarea in conformitate cu principiile Solvabilitate II si evaluarea in conformitate cu reglementarile locale statutare este data de metoda de evaluare diferita si anume: evaluarea la valoarea justa conform bilantului economic si evaluarea prin metoda costului amortizat conform situatiilor financiare statutare.

Depozite, altele decat numerar si echivalente de numerar

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Depozite	181	181	(0)

Tabel 38 Depozite

Valoarea justa a depozitelor corespunde cu valoarea calculata in conformitate cu principiile Solvabilitate II si poate fi preluata in bilantul economic.

Imprumuturi

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Imprumuturi	4,477	4,477	0
Alte imprumuturi	4,477	4,477	0

Tabel 39 Imprumuturi

Imprumuturile sunt evaluate la cost amortizat cat timp nu sunt clasificate ca active financiare in cazul in care se aplica pretul pietei. Modalitatea de determinare a costului amortizat prin actualizarea fluxurilor viitoare de numerar in Solvabilitate II difera fata de valoarea nominala plus dobanda atasata inregistrata in conformitate cu reglementarile contabile in vigoare.

Creante recuperabile din contracte de reasigurare

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Creante de la reasiguratori apartinand:	265,807	355,010	(89,203)
Activitatii de asigurari generale	265,807	355,010	(89,203)
Activitatea de asigurari generale mai putin activitatea de asigurari de sanatate	265,431	355,010	(89,578)
Activitatea de asigurari de sanatate (similare asigurarilor generale)	375	0	375

Tabel 40 Creante recuperabile din contracte de reasigurare

Creantele recuperabile de la reasiguratori includ partea cedata a rezervelor tehnice. Creantele din bilantul economic avand un termen de scadenta de pana la 12 luni, sunt recunoscute la valoarea nominala. Creantele avand un termen de scadenta mai mare de 12 de luni sunt evaluate la valoarea curenta a fluxurilor viitoare de numerar. Indiferent de perioada de plata, riscul de neplata al contrapartidei este identificat in conformitate cu o procedura de evaluare interna, bazata pe ratele istorice de neplata, si este luat in considerare in mod adecvat in evaluare.

In conformitate cu standardele de raportare statutare acestea sunt evaluate la valoarea nominala.

Creante de la asigurati si intermediari

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Creante de la asigurati si intermediari in asigurari	14,683	106,710	(92,027)

Tabel 41 Creante de la asigurati si intermediari

Creantele de la asigurati si intermediarii in asigurari sunt recunoscute la valoarea nominala in conformitate cu principiile Solvabilitate II. Indiferent de perioada de plata, riscul de neplata al contrapartidei este identificat in conformitate cu o procedura de evaluare interna, bazata pe ratele istorice de neplata, si este luat in considerare in mod adecvat in evaluare.

In standardele de raportare locale acestea sunt evaluate la valoarea nominala, luandu-se in considerare atat ratele scadente si neincasate cat si cele care nu au ajuns la scadenta la data raportarii.

Diferentele dintre evaluarea conform principiilor Solvabilitate II si evaluarea conform reglementarilor statutare sunt Rderecucunoasterea creantelor din prime de asigurare care nu au ajuns la scadenta si a provizionul aferent, calculate pentru politele contaminate, in suma de 90.389 mii RON

- Reclasificarea unor sume provenite din decontarea cu intermediarii in valoare de 822 mii lei
 - Reclasificarea datoriilor provenite din operatiuni de asigurare directa in suma de 181 mii lei.
- Reclasificarea primelor incasate anticipat in suma de 634 mii lei.

Creante de la reasiguratorii

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Creante de la reasiguratorii	20,273	2,204	18,069

Tabel 42 Creante de la reasiguratorii

Diferentele dintre valorile obtinute in conformitate cu reglementarile locale si valorile obtinute in urma aplicarii principiilor Solvabilitate II sunt generate in marea lor majoritate de ajustarea pe reasigurare aferenta recunoasterii creantelor la nivelul ratelor scadente si neplatite. Impactul din ajustare este in suma de 23.740 mii RON. Cedarea in reasigurare, aferenta partii scadente in viitor din creantele din prima ce nu sunt recunoscute in bilantul Solvency II este neta de comisioanele de reasigurare. La valoarea ajustarii se adauga suma de 4.480 mii lei, reprezentand datoriile catre reasigurator aferente creantelor din regrese, precum si soldul datoriei curente catre Uniqa RE, respective 1.191 mii lei.

Creante (comerciale, nelegate de asigurari)

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Creante comerciale	32,485	33,938	(1,453)

Tabel 43 Creante comerciale

Acest element include toate creantele care nu deriva din activitatea de asigurare. Indiferent de perioada de plata, riscul de neplata al contrapartidei este identificat in conformitate cu o procedura de evaluare interna, bazata pe ratele istorice de neplata, si este luat in considerare in mod adecvat in evaluare.

In standardele de raportare locale acestea sunt evaluate la valoarea nominala. Diferentele reprezinta

reclasificari. Cea mai importanta reaclificare o reprezinta valoarea la cost a participatiei in PAID in suma de 1.064 mii lei.

Numerar si echivalente de numerar

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Numerar si echivalente de numerar	24,206	24,215	(9)

Tabel 44 Numerar si echivalente de numerar

Sub acest element, sunt recunoscute numerarul aflat in banci si echivalentele de numerar. Evaluarea este realizata la valoarea economica corespunzatoare valorii nominale.

Diferenta este reprezentata de clasificarea diferita a avansurilor de trezorerie, care pe statutar sunt incadrare ca si echivalente de numerar.

Alte active neraportate in alta parte

Active [in mii lei]	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Alte active	956	956	0

Tabel 45 Alte active

Alte active includ toate activele care nu sunt deja incluse in alte elemente pe partea de active. Evaluarea este realizata la valoarea economica corespunzatoare valorii nominale. Nu exista diferente de reevaluare fata de Solvabilitate II.

4.2 Rezerve tehnice

Datorita tipului de pasive, rezervele tehnice ale Societatii sunt evaluate la nivelul celei mai buna estimari la care se adauga o marja de risc.

Calculul rezervelor, bazat pe cea mai buna estimare, implica o ajustare a rezervelor tehnice in conformitate cu standardele de raportare locala, in sensul determinarii valorii economice.

Tabelul urmatoar prezinta rezervele pentru Solvabilitate II, comparativ cu rezervele conform standardelor de raportare locala ale Societatii, la data de 31.12.2017.

Evaluarea rezervelor tehnice

Pasive - Rezerve tehnice (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Rezerve tehnice – activitatea de asigurari generale	479,291	650,690	-171,399
Rezerve tehnice – activitatea de asigurari generale (cu exceptia asigurarilor de sanatate)	478,200	650,690	-172,490
<i>Rezerve tehnice - total</i>	<i>478,200</i>	<i>0</i>	<i>478,200</i>
<i>Rezerve tehnice calculate dupa principiul celei mai bune estimari</i>	<i>472,243</i>	<i>0</i>	<i>472,243</i>
<i>Marja de risc</i>	<i>5,958</i>	<i>0</i>	<i>5,958</i>
Rezerve tehnice - pentru activitatea de asigurari de sanatate (similare asigurarilor generale)	1,091	0	1,091
<i>Rezerve tehnice - total</i>	<i>1,091</i>	<i>0</i>	<i>1,091</i>
<i>Rezerve tehnice calculate dupa principiul celei mai bune estimari</i>	<i>1,046</i>	<i>0</i>	<i>1,046</i>
<i>Marja de risc</i>	<i>45</i>	<i>0</i>	<i>45</i>

Tabel 46 Rezerve tehnice

In urmatoarele paragrafe sunt descrise principiile de baza, metodele si ipotezele cheie care au stat la baza evaluarii rezervelor tehnice in bilantul economic. Diferentele semnificative de evaluare intre bilantul economic si bilantul statutar sunt explicate atat din punct de vedere calitativ cat si din punct de vedere cantitativ.

4.2.1 Rezerve tehnice aferente asigurarilor generale

Metodele utilizate pentru evaluarea provizioanelor tehnice sunt stabilite la nivelul Grupului UNIQA si sunt prezentate in standardele de evaluare. Standardele de evaluare a rezervelor tehnice stabilite de catre Grupul UNIQA sunt adoptate de catre toate subsidiarele Grupului UNIQA inclusiv de catre UNIQA Asigurari. Metodele de evaluare stabilite pentru rezervele tehnice aferente activitatii de asigurari generale sunt folosite si pentru evaluarea rezervelor tehnice aferente asigurarilor de sanatate (similare din punct de vedere tehnic asigurarilor generale).

Conform principiilor Solvabilitate II, urmatoarele rezerve tehnice sunt generate distinct:

1. Rezervele de dauna
2. Rezervele de prima
3. Marja de risc

Pentru calcularea rezervelor tehnice toate cheltuielile sunt luate in considerare asa cum se mentioneaza la articolul 31 din Actul Deleget:

- Cheltuieli de achizitie
- Cheltuieli administrative
- Cheltuieli cu instrumentarea daunelor

Ipotezele privind costurile viitoare care se iau in calcul pentru estimarea fluxului de numerar, se bazeaza pe cheltuielile planificate conform planului de afaceri al UNIQA Asigurari.

Pentru a evalua fiecare tip de rezerva in parte, se aplica metode diferite de evaluare:

Rezerve de daune

Baza de estimare a valorii finale a daunei sau de evaluare a rezervelor de dauna (recunoscute pentru daunele care nu au fost inca platite) o constituie triumghiurile si factorii de dezvoltare aferenti daunelor, pentru fiecare tip de asigurare in parte. Metodele cunoscute cum ar fi: "Chain ladder"; "Munich chain

ladder”; “Cap cod”; “Bornhuetter-Ferguson” sunt utilizate pentru evaluarea rezervei calculate pe baza celei mai bune estimari.

Daca aceste metode nu sunt relevante (de ex. pentru activitatile de asigurare unde exista informatii limitate cu privire la daunalitate), alte metode acceptate ca fiind cele mai bune practici in domeniu sunt folosite (metode bazate pe frecventa si severitatea daunei).

Pentru determinarea rezervei de dauna actualizate, calculata dupa principiul celei mai bune estimari, se au in vedere nu numai modelele de fluxuri de numerar pe baza triumphiurilor privind factorul de dezvoltare referitor la platile de dauna dar si ratele de dobanda de referinta. Rezerva neta de dauna se calculeaza prin folosirea factorului brut – net pe baza datelor IFRS. Aceasta inseamna ca partea cedata in reasigurare se deduce din rezerva bruta pentru a se obtine rezerva neta de dauna.

Rezerve de prime

Estimarea acestui tip de rezerva se bazeaza pe modele de fluxuri de numerar de intrare (incasare de prime de asigurare) si de iesire (plati de daune, comisioane, costuri administrative). Aceste fluxuri de numerar sunt determinate pe baza planului de afaceri si a seriilor de timp istorice.

Limitele contractuale si termenele de valabilitate (terminarea contractelor) sunt avute in vedere pe baza fiecarui contract individual in parte asa cum se specifica in Actul Delegat.

Partea cedata in reasigurare a rezervei calculata pe baza celei mai bune estimari tine cont de aplicarea cotelor de reasigurare pe o baza consistenta.

Marja de risc

Prin calculul marjei de risc se urmareste sa se asigure ca nivelul provizionului tehnic este echivalentul sumei pe care compania se asteapta sa o plateasca pentru a-si indeplini obligatiile asumate.

Marja de risc reprezinta costul asigurarii fondurilor eligibile (sau a capitalului de solvabilitate) necesare pentru indeplinirea obligatiilor asumate de catre companie pe intreaga durata a valabilitatii contractelor de asigurare.

Marja de risc se calculeaza ca valoare actualizata a tuturor costurilor viitoare de capital.

Pentru obtinerea marjei de risc, valoarea planificata actualizata a cerintei de capital de solvabilitate (SCR), calculata pe baza principiului celei mai bune estimari si avand in vedere contractele in vigoare, se inmulteste cu coeficientul de cost al capitalului de 6%.

In calculul marjei de risc sunt incluse: riscul de subscriere pentru activitatea de asigurari generale, riscul de contrapartida si riscul operational.

Pentru calculul marjei de risc se presupune ca nu exista riscuri de piata neacoperite.

Gradul de incertitudine

Parametrii si ipotezele utilizate pentru calcularea rezervelor tehnice sunt supuse incertitudinii naturale datorita posibilelor variatii in ceea ce priveste castigurile si costurile precum si cu privire la ipotezele economice cum ar fi ratele de discount.

De aceea, UNIQA Asigurari efectueaza in mod continuu analize de senzitivitate pentru a testa senzitivitatea rezervelor calculate dupa metoda celei mai bune estimari la anumiti parametrii si ipoteze.

Pentru activitatea de asigurari generale, urmasorii parametrii si ipoteze sunt analizati:

- Schimbari in ceea ce priveste estimarea evolutiei ratei de dauna
- Schimbari in ceea ce priveste estimarea evolutiei ratei de cost
- Schimbari in evaluarea rezervei de dauna
- Schimbari in ceea ce priveste rata de discount

Aceste modificari in ceea ce priveste parametrizarea si ipotezele care conduc la schimbari in evaluarea

rezervelor tehnice sunt analizate atat din punct de vedere cantitativ cat si din punct de vedere calitativ si raportate catre Directorat.

In ceea ce priveste activitatea de asigurari generale, rezervele tehnice calculate in conformitate cu principiile Solvabilitate II sunt mai mici decat cele calculate aplicand standardele locale. Motivele principale sunt:

- Rezervele de dauna calculate conform principiilor Solvabilitate II sunt prezentate ca flux de numerar actualizat ceea ce are un efect considerabil asupra valorii acestora avand in vedere ca specificul activitatii de asigurari generale necesita recunoasterea unui nivel ridicat al stocului de rezerve ce includ si o componenta de raspundere civila care necesita o perioada mai indelungata de pastrare.

4.3 Alte obligatii

Urmatorul tabel arata o comparatie a tuturor celorlalte obligatii la data raportarii 31.12.2017, evaluate in conformitate cu Solvabilitate II si cu standardele de raportare financiara locale.

	Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
1	Depozite de la reasiguratori	148,638	155,274	-6,637
2	Impozit amanat (pozitia de pasiv)	0	0	0
3	Datorii catre intermediarii in asigurari	531	24,857	-24,326
4	Datorii catre reasiguratori	10,424	11,615	-1,191
5	Datorii comerciale	14,879	32,553	-17,675
6	Datorii subordonate	88,186	86,568	1,618
6.1	<i>Datorii subordonate incluse in fondurile proprii de baza</i>	88,186	86,568	1,618
7	Alte elemente de pasiv	751	0	751
	Total pasive	263,409	155,593	107,815

Tabel 47 Alte obligatii

Depozite de la reasiguratori

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Depozite de la reasiguratori	148,638	155,274	(6,637)

Tabel 48 Depozite de la reasiguratori

Diferenta dintre cifrele statutare si cele din bilantul economic este reprezentata de modalitatea diferita de recunoastere a depozitului din reasigurare:

- In bilantul statutar este recunoscut la valoarea nominala plus dobanda atasata
- In bilantul economic este recunoscut la valoarea actualizata a fluxurilor de numerar viitoare, iar dobanda atasata este cuprinsa in creantele / datoriile curente cu reasiguratorii
- Pentru anul 2017 nu a fost perceputa nici o dobanda, motiv pentru care soldul datoriei cu dobanda este zero la 31 decembrie 2017 in ambele raportari.

Datorii catre asigurati si intermediari in asigurari

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Datorii catre intermediarii in asigurari	531	24,857	(24,326)

Tabel 49 Datorii catre asigurati si intermediari in asigurari

Acest element include datoriile de plata rezultate din activitatea de asigurare precum si fata de intermediari. Datoriile sunt evaluate la valoarea de decontare, atat pentru situatiile financiare conform standardelor de raportare financiara locale, cat si pentru bilantul de solvabilitate.

Diferentele de evaluare in conformitate in bilantul economic si in bilantul statutar sunt reprezentate in principal de:

- Derecunoasterea datoriilor aferente comisioanelor neexigibile, comisioane aferente primelor care nu au ajuns la scadenta, in suma de 12.027 mii lei
- Derecunoasterea veniturilor in avans aferente comisioanelor din reasigurare calculate pe baza primelor cedate anualizate (acelasi principiu ca si cel utilizat pentru costurile de achizitie amanate), in suma de 23.289 mii RON,
- Reclasificarea datoriilor catre intermediari de pe linia "Datorii comerciale" in suma de 13.381 mii lei.

Datorii catre reasiguratori

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Datorii catre reasiguratori	10,424	11,615	(1,191)

Tabel 50 Datorii catre reasiguratori

Intre valoarea conform principiilor Solvabilitate II si valoarea statutara nu sunt diferente generate de metode de evaluare diferite. In ambele cazuri datoriile sunt evaluate la valoarea de decontare, diferenta de sold fiind determinata de reclasificarea soldului statutar cu Uniqa RE, principalul reasurator, de pe pozitia de Datorii catre reasiguratori pe cea de Creante cu reasuratorii. Valoarea reclasificata este de 1.191 mii lei.

Datorii comerciale

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Datorii comerciale	14,879	32,553	(17,675)

Tabel 51 Datorii comerciale

Acest element cuprinde obligatiile de plata rezultate din activitati comerciale, altele decat cele de asigurare. Datoriile sunt evaluate la valoarea de decontare, atat pentru rapoartele financiare pentru standardele de raportare financiara locale, cat si pentru bilantul de solvabilitate. Diferentele reprezinta clasificari pe alte pozitii de datorii, semnificative fiind:

- Reclasificarea datoriilor catre intermediari pe linia de "Datorii catre asigurati si intermediari in asigurari" in suma de 13.381 mii lei
- Reclasificarea datoriilor catre reasiguratori reprezentand cedarea creantelor din regrese in suma de 4.480 mii lei.

Datorii subordonate

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Datorii subordonate	88,186	86,568	1,618

Tabel 52 Datorii subordonate

In conformitate cu standardele de raportare financiara locale, datoriile subordonate, recunoscute in fondurile proprii sunt declarate la valoarea lor nominala plus dobanda adaugata, in vreme ce in bilantul de solvabilitate acestea sunt evaluate la valoarea actualizata a fluxurilor de numerar viitoare, reiesind astfel diferente de evaluare.

Alte obligatii care nu sunt reflectate in alta parte

Alte pasive (mii lei)	Valori in conformitate cu principiile Solvabilitate II	Valori in conformitate cu reglementarile contabile in vigoare	Diferenta
Alte elemente de pasiv	751	0	751

Tabel 53 Alte obligatii

Acest element include orice alta datorie care nu este prezentata distinct pe nici o linie de datorie. Aceste datorii sunt evaluate la valoarea de decontare, atat pentru rapoartele financiare pentru standardele de raportare financiara locale, cat si pentru bilantul de solvabilitate. Diferentele reprezinta clasificari de pe alte pozitii de datorii, mai precis "Datorii catre asigurati si intermediari in asigurari".

5 Gestionarea capitalului

5.1 Fonduri proprii

Acest capitol contine informatii despre gestionarea capitalului. Strategia de gestionare a capitalului este dezvoltata de catre comitetul pentru gestionarea riscurilor (RICO), adoptata de catre Directoratul Societatii si implementata de catre managementul riscului si trezorerie. Pentru implementare, s-a definit o politica privind gestionarea capitalului.

Prin intermediul unei gestionari active a capitalului, Societatea asigura capitalizarea permanenta adecvata a societatii. Trebuie sa existe suficiente fonduri disponibile pentru a corespunde cerintelor de capital care au fost calculate cu ajutorul formulei standard in functie de cerintele autoritatii de supraveghere, conform Solvabilitate II.

In plus, gestionarea fondurilor proprii urmareste scopul de crestere a capacitatii financiare a Societatii pe cat de mult posibil si de a o mentine la un nivel justificat la o cota tinta de solvabilitate de 135% pe termen scurt si 150% pe termen mediu si lung dupa fluctuatii severe de pe pietele de capital sau dupa evenimente care provoaca daune pe scara mare.

Pentru a fi capitalizata in mod adecvat, UNIQA continua sa defineasca un anumit nivel de fonduri proprii reglementate, care nu depasesc in mod excesiv capitalul necesar reglementat. In masura in care o permit planificarea strategica si cea de capital, Societatea returneaza capitalul neutilizat sub forma de dividende catre actionarii sai.

Solvabilitatea globala este monitorizata in mod periodic pentru a corespunde cu cerinta de solvabilitate globala. Planificarea activitatilor de gestionare a capitalului si cerinta globala de solvabilitate conform autoevaluarii interne a riscurilor (ORSA, pilonul 2) este bazata pe un orizont de timp de 5 ani. In plus, UNIQA a implementat urmatoarele procese pentru gestionarea fondurilor proprii:

- Monitorizarea in mod periodic a activului net respectiv fondurile proprii, in cadrul sau in afara rapoartelor financiare conform standardele de raportare financiara locale.
- Acest lucru contine diferite categorii de fonduri proprii ("Ranguri"), in conformitate cu Solvabilitate II, pentru a corespunde cerintei globale de solvabilitate privind fondurile proprii disponibile.
- In consecinta, o nevoie posibila de adaptare pentru respectarea cerintelor privind capitalurile proprii reglementate poate fi revizuita in mod periodic.

Clasificarea fondurilor proprii pe categorii

In conformitate cu Solvabilitate II, fondurile proprii, care difera in capacitatea lor de absorbtie a pierderilor, sunt clasificate in categorii, asa-numitele ranguri. Aceasta capacitate variabila de absorbtie a pierderilor este ilustrata in Figura urmatoare. Capacitatea de absorbtie a pierderilor pentru fondurile din Rangul 1 este estimata mai sus decat cea din Rangul 2, respectiv fondurile proprii din Rangul 3.

Figura 15 Capacitatea de absorbtie a pierderilor a fondurilor proprii

Tabelul de mai jos prezinta criteriile calitative relevante pentru categoriile de fonduri proprii respective.

Criteria de calitate	Rangul 1 restrictionat	Rangul 2	Instrumente de rangul 2 auxiliare
Capacitatea de absorbtie a pierderilor	Capacitatea de absorbtie a pierderilor atat in continuitatea activitatii cat si in lichidare	Capacitatea de absorbtie a pierderilor cel putin in lichidare	Capacitatea de absorbtie a pierderilor cel putin in lichidare
Perioada de scadenta	Perioada a scadentei nelimitata; prima posibilitate contractuala de rascumparare sau plata anticipata cel mai devreme la 5 ani de la emitere	Nelimitata sau perioada a scadentei initiala de cel putin 10 ani; prima posibilitate contractuala de rascumparare sau plata anticipata cel mai devreme la 5 ani de la emitere	Nelimitata sau perioada a scadentei initiala de cel putin 5 ani
Clasament subordonare	Egala sau preferentiala pentru capitalul social sau, respectiv, capitalul de infiintare, subordonat componentelor de capitaluri proprii de baza de rang 2 si rang 3, precum si pretentiilor tuturor titularilor de polite si beneficiarilor indreptatiti si creditorilor nesubordonati	Subordonata tuturor pretentiilor tuturor titularilor de polite si beneficiarilor indreptatiti si creditorilor nesubordonati	Subordonata tuturor pretentiilor tuturor titularilor de polite si beneficiarilor indreptatiti si creditorilor nesubordonati

Tabel 54 Criterii de calitate per rang relevante UNIQA

Reconcilierea capitalurilor proprii din standardele de raportare financiara locale cu fondurile proprii reglementate in conformitate cu Solvabilitate II

La data de evaluare 31 decembrie 2017, valorile conform reglementarilor contabile locale erau in valoare de 280,069 mii RON, din care 193,501 mii RON capitaluri proprii si 86,568 mii RON fonduri subordonate (31 decembrie 2016: 249,902 mii RON, din care 179,238 mii RON capitaluri proprii si 70,664 mii RON fonduri subordonate). In conformitate cu principiile de evaluare Solvabilitate II, fondurile proprii au reprezentat 297,468 Mii RON, la aceeasi data de raportare (2016: 262,629 Mii RON). Tabelul urmator arata reconcilierea capitalurilor proprii din standardele de raportare financiara locale cu fondurile proprii in conformitate cu Solvabilitate II.

Pozitia in mii lei	2017
Valori in conformitate cu reglementarile contabile in vigoare	280,069
<i>Reevaluarea activelor</i>	-203,077
Cheltuieli de achizitie amanate	-21,134
Active necorporale	-14,340
Impozitul amanat	459
Investitii	-3,440
Imprumuturi	0
Creante recuperabile de la reasiguratorii	-89,203
Creante de la asiguratii si intermediarii in asigurari	-92,027
Creante de la reasiguratorii	18,069
Creante comerciale	-1,453
Numerar si echivalente de numerar	-9
<i>Reevaluarea rezervelor tehnice</i>	-171,399
<i>Reevaluarea altor datorii</i>	-49,077
Depozite de la reasiguratorii	-6,637
Datorii catre intermediarii in asigurari	-24,326
Datorii catre reasiguratorii	-1,191
Datorii comerciale	-17,675
Altele elemente de pasiv	751
Fonduri proprii economice	297,468
Rang 1	208,824
Rang 2	88,186
Rang 3	459
Fonduri proprii de baza	297,468

Tabel 55 Reconcilierea capitalurilor proprii statutare cu fondurile proprii reglementate

Diferenta dintre capitalurile proprii conform standardele de raportare financiara locale si fondurile proprii reglementate, evaluate conform regulilor din Solvabilitate II, este reprezentata de suma de 17.399 Mii RON si provine din tratamentul diferit al elementelor individuale in cadrul respectivei abordari de evaluare.

Pentru evaluarea fondurilor proprii reglementate, este intocmit un bilant de solvabilitate, in conformitate cu cerintele actelor delegate (UE) 2016/35. Prin urmare, activele sunt evaluate la valoarea pentru care acestea pot fi schimbate intre parteneri de afaceri cunoscatori, doritori, independenti unul fata de celalalt. Acolo unde sunt disponibile, pentru evaluare sunt utilizate valorile piata-piata. Acolo unde acestea nu sunt disponibile, sunt folosite valorile evaluate conform marcarii la un model.

Pasivele sunt evaluate la valoarea la care ar putea fi transferate sau decontate in cadrul unei tranzactii standard de pe piata. In general, pentru evaluare este folosita o abordare de marcare la un model, care modeleaza fluxurile de numerar viitoare ale afacerii existente.

Factorii esentiali diferentele intre fondurile proprii in conformitate cu Solvabilitate II, fata de standardele de raportare financiara locale, sunt urmatoarii:

- Activele necorporale sunt evaluate la zero in bilantul de solvabilitate.
- Cheltuielile de achizitie reportate si datoriile din comisioane in avans sunt evaluate la zero in bilantul de solvabilitate.

- Rezervele tehnice si creante de reasigurare sunt semnificativ mai mari in conformitate cu standardele de raportare financiara locale. Acest lucru se intampla deoarece in bilantul Solvency II sunt evaluate pe baza celei mai bune estimari actualizate dar care include o marja de risc.
- Creantele din prime sunt recunoascute in bilantul statutar la valoare anualizata, iar in bilantul Solvency II sunt recunoscute doar ratele de prima scadente (cu impact si asupra datoriilor din reasigurare respectiv datoriilor catre intermediari)
- Impozitul amanat nu este recunoscut in bilantul conform reglementarilor contabile statutare iar in bilantul Solvency II este recunoscut impozit amanat prin aplicarea ratei de impozit pe profit asupra diferentelor temporare intre baza fiscal si baza economica.
- Investitiile sunt evaluate in toate cazurile la valoare de piata in bilantul Solvency II, pe cand in bilantul statutar majoritatea sunt evaluate la cost sau cost amortizat (principal diferenta este in cazul obligatiunilor)
- Depozitele din reasigurare si imprumuturile subordonate sunt recunoscute in bilantul Solvency II la valoarea actualizata a fluxurilor de trezorerie viitoare, iar conform reglementarilor contabile locale la cost plus dobanda atasata.

Reconcilierea fondurilor proprii reglementate cu fondurile proprii conform cerintelor de raportare financiara locale

Informatii privind fondurile proprii

Pozitia (in mii lei)	2017	2016
Fonduri proprii disponibile de baza	297,468	262,629
Rang 1	208,824	183,005
Capital de baza	323,807	309,881
Prime legate de capitalul de baza	16,573	16,573
Rezerva de reconciliere	-131,556	-143,449
Rang 1 Restrictionat	0.00	0.00
Rang 2 – Datorii subordonate	88,186	72,252
Rang 3 – Impozit amanat	459	7,373
Reduceri datorate limitelor de rang	7,551	0
Fonduri proprii eligibile pentru acoperirea cerintei de capital de solvabilitate	289,918	262,629

Tabel 56 Informatii privind fondurile proprii

In conformitate cu cerintele Solvabilitate II, exista limite definite legate de eligibilitatea diverselor ranguri. Fondurile proprii de rangul 1 sunt de cea mai mare calitate si pot prin urmare sa fie utilizate pentru a acoperi cerintele de capital de reglementare in conformitate cu Solvabilitate II.

Fondurile proprii de rang 2 constau din datorii subordonate care indeplinesc conditiile pentru clasificarea ca si fonduri proprii.

Fondurile proprii de rang 3 constau din creantele nete aferente impozitului amanat.

Tabelul de mai jos arata calitatea fondurilor propria disponibile ale Societatii la data de 31 decembrie 2017 si 2016 precum si partea din acesta care poate fi utilizata pentru a acoperi cerinta de solvabilitate a Societatii. Fondurile proprii disponibile constau in majoritate din capital de rangul 1, capital de cea mai buna calitate, in proportie de 70% (2016: 70%) si din datorii subordonate in proportie de 30% care pot fi utilizate in proportie de 92% pentru a acoperi cerinta de capital (2016: 28% utilizate in totalitate). La randul sau, majoritatea capitalului de rangul 1 consta din capital de baza, diminuat cu rezerva de

reconciliere si minus platile de dividende asteptate, daca exista. In bilantul de solvabilitate exista la momentul de fata si capital de rangul 3 in proportie de sub 1% care nu poate fi utilizat (2016: 3% utilizat in totalitate). Datorita componentei respectivelor ranguri, a trebui efectuata o adaptare pe baza limitarilor cantitative, in suma de 7,551 mii RON (2016: 0).

Modificari in fondurile proprii in perioada de raportare

	2017		2016		Modificare	
	in mii lei	in %	in mii lei	in %	in mii lei	in %
Fonduri proprii disponibile						
Rang 1	208,824	70%	183,005	70%	25,819	14%
Rang 1 Restrictionat	0	0%	0	0%	0	0%
Rang 2	88,186	30%	72,252	28%	15,934	22%
Rang 3	459	0%	7,373	3%	-6,914	-94%
Total	297,468	100%	262,629	100%	34,839	13%
Fonduri proprii eligibile						
Rang 1	208,824	72%	183,005	70%	25,819	14%
Rang 1 Restrictionat	0	0%	0	0%	0	0%
Rang 2	81,094	28%	72,252	28%	8,842	12%
Rang 3	0	0%	7,373	3%	-7,373	-100%
Total	289,918	100%	262,629	100%	27,288	10%

Tabel 57 Modificari in capitalurile proprii in perioada de raportare

Din anul 2016 in anul 2017, fondurile proprii eligibile au crescut cu 27.288 Mii RON, iar componenta pe ranguri s-a imbunatatit, fondurile proprii de rang 1 crescand cu 25.819 mii RON, datorita majorarii capitalului social in suma de 13,926 mii RON si datorita imbunatatirii calitatii bilantului economic. Fondurile proprii de rang 2 au crescut datorita contractarii unui imprumut subordonat clasificat drept capital de rang 2 in suma de 13,926 mii RON si datorita modificarii valorii datoriilor subordonate (valoarea actualizata a fluxurilor viitoare de numerar). Fondurile de rang 3 au scazut datorita reducerii diferentelor temporare dintre bilantul economic si baza fiscala ce genereaza impozit amanat.

Fonduri proprii eligibile (acoperire SCR si MCR per rang)

Conform Solvabilitate II, exista urmatoarele limitari care au fost luate in calcul pentru imputarea fondurilor proprii disponibile asupra cerintei de capital (SCR/MCR). In conformitate cu Regulamentul Delegat privind stabilirea fondurilor proprii eligibile pentru acoperirea cerintelor de capital, Societatea utilizeaza urmatoarele limitari:

Acoperirea SCR si MCR pe Ranguri	Limite %	Limite in Mii lei	
Acoperirea SCR		2017	2016
Rang 1	Min. 50% din SCR	81,094	81,895
Rang 1 Restrictionat	Max. 20% din total Rang 1	16,219	16,379
Rang 3	Max. 15% din SCR	24,328	24,569
Rang 2 + Rang 3	Max. 50% din SCR	81,094	81,895
Acoperirea MCR		2017	2016
Rang 1	Min. 80% din MCR	32,438	38,344
Rang 1 Restrictionat	Max. 20% din total Rang 1	16,219	16,379
Rang 2	Max. 20% din MCR	8,109	9,586

Tabel 58 Limitele de rang aplicabile fondurilor proprii

Urmatorul tabel arata fondurile proprii eligibile ale Societatii pentru SCR si MCR din fondurile proprii disponibile, la data de 31 decembrie 2017 si 2016.

Componentele fondurilor proprii (in mii lei) 2017	Total	Tier 1 nerestrictionat	Tier 1 restrictionat	Tier 2	Tier 3
Fonduri proprii de baza	297,468	208,824	0	88,186	459
Fonduri proprii eligibile sa acopere SCR	289,918	208,824	0	81,094	0
Fonduri proprii eligibile sa acopere MCR	216,933	208,824	0	8,109	0

Componentele fondurilor proprii (in mii lei) 2016	Total	Tier 1 nerestrictionat	Tier 1 restrictionat	Tier 2	Tier 3
Fonduri proprii de baza	262,629	183,005	0	72,252	7,373
Fonduri proprii eligibile sa acopere SCR	262,629	183,005	0	72,252	7,373
Fonduri proprii eligibile sa acopere MCR	192,590	183,005	0	9,586	0

Tabel 59 Fonduri proprii eligibile pentru SCR

5.2 Cerinta de capital de solvabilitate si cerinta de capital minim

Societatea foloseste formula standard pentru a calcula cerintele sale privind capitalul de solvabilitate. Calculul cerintei privind capitalul de solvabilitate este efectuat in conformitate cu reglementarile Solvabilitate II aplicabile si presupune ca activitatile de afaceri sunt continuate. Cerinta privind capitalul de solvabilitate este calibrat pentru a garanta ca sunt luate in considerare toate riscurile cuantificabile la care este expusa Societatea. Acest lucru include nu doar activitatile de afaceri curente, dar si activitatile noi asteptate in urmatoarele douasprezece luni. In ceea ce priveste activitatile comerciale curente, cerintele privind capitalul de solvabilitate acopera numai pierderile neasteptate. Cerinta privind capitalul de solvabilitate corespunde valorii aflate in risc din fondurile de baza proprii la un nivel de incredere de 99,5% pentru o perioada de un an.

Urmatorul rezumat prezinta cerinta privind capitalul de solvabilitate si capitalul minim per modul de risc la sfarsitul perioadei de raportare la data evaluarii 31 decembrie 2017, precum si comparativ cu perioada de raportare precedenta:

În Mii RON	2017	2016	Modificare
Cerința de capital de solvabilitate (SCR)	162,188	163,791	-1,603
Cerința de capital de solvabilitate de bază	147,989	147,848	141
Riscul de piață	32,421	28,384	4,037
Risc de contrapartidă	16,161	27,808	-11,647
Risc subscriere viață	0	0	0
Risc subscriere asigurare generală	127,163	121,451	5,712
Risc subscriere sănătate	1,433	1,175	259
<i>Efect diversificare</i>	-29,189	-30,969	1,780
Risc operațional	14,199	15,942	-1,744
Capacitatea impozitelor amânate de a absorbi pierderile	0	0	0
Fondurile eligibile proprii pentru a acoperi cerința de capital de solvabilitate	289,918	262,629	27,288
Capital subscris	323,807	309,881	13,927
Prima de capital	16,573	16,573	0
Rezerva de reconciliere	-131,556	-143,449	11,892
Datorii subordonate	81,094	72,252	8,842
Valoarea creantelor nete din impozit pe profit amanat	0	7,373	-7,373
Rata de solvabilitate SCR	179%	160%	18%
Surplus liber	127,730	98,838	28,891
Rata MCR	535%	402%	133%

Tabel 60 Privire de ansamblu asupra SCR si MCR

Rata de solvabilitate s-a imbunatatit fata de cea din perioada anterioara in conditiile in care cerinta de capital de solvabilitate a ramas constanta, iar fondurile eligibile au crescut ca urmare a majorarii capitalului social, a contractarii unui imprumut subordonat partial utilizat in calculul fondurilor proprii eligibile si a imbunatatirii calitatii bilantului economic.

Figura urmatoare ilustreaza evolutia cerintei privind capitalul de solvabilitate comparativ cu anul de raportare 2016, precum si componenta sa in 2017:

Figura 16 SCR profil de risc

Societatea nu foloseste calcule simplificate pentru niciunul dintre modulele sau sub-modulele de risc din formula standard.

Cerinta lineara de capital minim este calculata dupa cum urmeaza:

$$MCR_{linear} = MCR_{(linear, n)} + MCR_{(linear, l)}$$

Unde

- MCR (linear, n) desemneaza componenta formulei lineare pentru obligatiile de asigurari generale si de reasigurare si
- MCR (linear, l) desemneaza componenta formulei lineare pentru obligatiile de asigurari de viata si de reasigurare

$MCR_{combinat}$ este calculat pe baza MCR_{linear} si a cerintei curente privind capitalul de solvabilitate.

Fondurile proprii reglementate, cerinta privind capitalul de solvabilitate si cerinta privind capitalul minim al Societatii sunt compuse dupa cum urmeaza:

Cerința de capital minim (MCR) in Mii RON	2017	2016
MCR Liniar	34,239	47,929
SCR	162,188	166,487
MCR max	72,985	74,919
MCR min	40,547	41,622
MCR Combinat	40,547	47,929
Minim absolut al MCR	17,010	16,642
Cerința de capital de solvabilitate (SCR)	162,188	163,791
Cerința de capital minim (MCR)	40,547	47,929
Fondurile proprii eligibile pentru a acoperi cerința de capital minim solvabilitate	216,933	192,590

Tabel 61 Cerinta privind capitalul de solvabilitate si capitalul minim

5.3 Folosirea sub-modulului de risc privind capitalurile proprii, bazat pe durata, pentru calculul cerintei privind capitalul de solvabilitate

Societatea nu foloseste sub-modulul de risc privind capitalurile proprii bazat pe durata pentru stabilirea SCR.

5.4 Diferenta dintre formula standard si modelele interne folosite

UNIQA utilizeaza un model partial intern pentru determinarea cerintei de capital de solvabilitate pentru riscurile aferente asigurarilor generale si asigurarilor de sanatate similare celor generale.

Scopul modelului intern partial al UNIQA este de a determina capitalul bazat pe risc (denumit și RBC) și valoarea fondurilor proprii care urmeaza sa fie utilizate pentru a absorbi pierderile neprevazute intr-un anumit orizont de timp. In cadrul cadrului RBC sunt incluse modulele de risc pentru asigurarile generale și asigurari de sanatate similare celor generale (denumite și NSLT). Toate celelalte module de risc (de exemplu, riscul de piata, riscul de credit etc.) sunt cuantificate și evaluate utilizand formula standard.

Riscul asigurarilor generale și asigurarilor de sanatate similare celor generale (denumite și NSLT) descrie incertitudinile asociate cu subscrierea acestor contracte de asigurare. In plus, acesta include

incertitudinile fluxurilor de trezorerie rezultate, cum ar fi primele, creantele și cheltuielile. Datorita diferitelor tipuri de surse de incertitudine, riscul asigurarilor generale și asigurarilor de sanatate similare celor generale din cadrul modelului intern partial al UNIQA este impartit astfel:

- Riscul de prima
 - o Riscul afacerii
 - o Riscul de catastrofa (CAT)
 - o Riscul de prima aferent altor riscuri decat cele de catastrofa (non-CAT)
- Riscul de rezerva

Urmatoarea figura arata structura modelului partial intern a UNIQA:

Figura 17: Structura Modelului Partial Intern

Modelul partial intern are utilizari variate in cadrul UNIQA. Pe langa calculul cerintei de capital de solvabilitate (SCR), modelul partial intern furnizeaza date referitoare la riscul de subscriere aferent asigurarilor generale si asigurarilor de sanatate similare celor generale pentru urmatoarele procese:

- Autoevaluarea riscurilor si solvabilitatii (ORSA)
- Strategia de risc si sistemul de limite
- Testarea profitabilitatii produselor
- Bugetare
- Monitorizarea eficientei reasigurarii

Tabelul urmatoar arata diferentele principale intre metodologia utilizata intre formula standard si modelul partial intern si clasificarea categoriilor de risc in cele doua metode:

Sub-modul Formula Standard		Modul Model Partial Intern	Submodul
Risc de prima si rezerva	Risc de prima	Risc de prima	Risc de prima altor riscuri decat cele de catastrofa
		Risc de prima	Riscul afacerii
	Risc de rezerva	Risc de prima	Risc de rezerva
Risc de catastrofa	Risc de catastrofa naturala	Risc de prima	Risc de catastrofa naturala
	Risc de catastrofa cauzat din vina umana	Risc de prima	Risc de catastrofa cauzat din vina umana
Risc de reziliere	Risc de reziliere	Risc de prima	Riscul afacerii

Tabel 62: Clasificarea categoriilor de risc in Modelul Partial Intern si Formula Standard

Principalele diferente între modelul parțial intern și formula standard sunt:

- O granularitate ridicată a modelului adecvată portofoliului de asigurări
- Parametrizarea bazată pe experiența UNIQA și prin urmare profilul de risc adecvat situației companiei
- Considerare adecvată a reasigurării ne-proportionale

Nivelul de încredere în calculul capitalului bazat pe riscuri (RBC) este stabilit la 99.5%, care corespunde unui interval de recurență de 1 în 200 ani. Perioada de deținere este stabilită în general la un an. Pentru riscul de primă aferent altor riscuri decât cele de catastrofă, riscul final (riscul până la maturitate existent sau subscris în anul de modelare) este utilizat în locul riscului pe un an. Pentru determinarea riscului total al asigurărilor generale, riscul de primă și riscul de rezervă sunt agregate prin utilizarea distribuției de probabilitate multivariabilă Gauss.

Prin comparație cu formula standard, modelul parțial intern al UNIQA include în mod explicit riscul afacerii într-un mod de risc distinct. Riscul afacerii acoperă incertitudinea referitoare la evoluția viitoare a primelor și costurilor pe perioada modelată. Pentru calculul distribuției probabilității, următoarele metode sunt utilizate:

Modul Model Parțial Intern	Sub-modul Model Parțial Intern	Metoda utilizată
Risc de primă	Risc de primă aferent altor riscuri decât cele de catastrofă	- Modelul stohastic al ratei daunei pentru daunele atritionale - Modelul de risc individual pentru daunele mari
	Risc de afacere	- Modelul stohastic pentru prime și costuri operaționale - Costuri de achiziție în funcție de realizarea primelor
	Riscul de catastrofe naturale	- Utilizarea modelelor vendorilor externi (de ex. Aon Benfield, RMS, etc)
	Riscul de catastrofă cauzat din vina omului	- Pe baza de scenarii
Risc de rezervă	Riscul de rezervă	- Model pentru realizarea evoluției daunelor

Tabel 63: Calculul distribuției probabilității

Datele utilizate în cadrul modelului parțial intern sunt preluate din surse diferite: Contabilitate, Controlling, Reasigurare, Actuarial, Managementul Riscului, Daune și Subscriere. În plus, modelele de catastrofă naturală provin de la furnizori externi.

Datele utilizate depind de modelul de risc:

Categoria de risc	Datele utilizate
Riscul de primă aferent altor riscuri decât cele de catastrofă	- Date contabile (de ex prime și costuri) - Date previzionate (de exemplu, prime și costuri previzionate) - Informații istorice aferente daunelor la nivel individual - Informații istorice referitoare la sumele asigurate și perioada de valabilitate la nivel individual - Informații detaliate aferente contractelor de reasigurare - Informații de evoluție a afacerii (de ex modificări așteptate a istoriei daunelor)
Riscul de primă aferent riscurilor de catastrofă	- Dezastre naturale (tabele de eveniment a daunelor) - Expuneri interne și date contractuale la nivelul de granularitate solicitat de modelele externe - Scenarii de daune cauzate din vina umană - Informații detaliate a sumelor asigurate și a daunei maxime probabile (PML) pentru contractele în vigoare la data evaluării
Riscul de rezervă	- Informații istorice aferente daunelor la nivel individual
Riscul afacerii	- Date previzionate (prime previzionate, costuri previzionate, expuneri previzionate) ale anilor istorici pentru anul următor - Date contabile (prime și costuri) pentru anii anteriori - Date istorice aferente unităților de expunere pe clasa de asigurare

Tabel 64: Categoriile de risc și datele solicitate

Calitatea datelor este asigurată de o structură de guvernanta clară axată pe validare, prin care se asigură validarea acurateții, adecvării și completitudinii datelor. Se asigură ca toate datele interne și externe solicitate în cadrul parametrizării modelului parțial intern și în cadrul procesului de validare sunt disponibile și actualizate. În cazul datelor externe, este de asemenea important ca utilizarea lor să fie motivată iar cursurile furnizate să fie documentate pentru a se asigura înțelegerea datelor externe.

Cele mai importante ipoteze se refera la diversificare si dependente. In acest caz, UNIQA considera concentrarea si dependentele intre diferitele nivele ierarhice ale portofoliului. Acest lucru este realizat pentru a lua in considerare faptul ca nu toate cauzele riscurilor se intampla in mod simultan. Acest efect este denumit efectul de diversificare. Managementul diversificarii joaca un rol important in abordarea managementului riscului a UNIQA. In acest scop, in cadrul modelului partial intern a fost stabilit un sistem separat pentru cuantificarea diversificarii. Scopul acestui sistem este de a defini portofoliul de asigurare in asa fel incat efectele de diversificare sa fie utilizate in mod optim. In plus, efectul de diversificare ajuta in neutralizarea realizarii evenimentelor adverse in anumite parti ale portofoliului prin evolutii pozitive ale altor parti ale portofoliului. Cel mai bun nivel de diversificare este de obicei generat cu un portofoliu echilibrat fara un nivel de concentrare ridicat pe una/cateva clase de asigurare sau surse de risc.

Parametrii dependentelor sunt de obicei derivati pe baza datelor istorice observate in cadrul portofoliului de asigurare. Anual, compania ia in considerare toate datele istorice disponibile. Pentru daune, acesti parametri sunt concatenati cu un set de parametri predefiniti (pentru fiecare sursa de risc) prin utilizarea unei clasificari a riscurilor. Aceasta abordare este denumita metoda de compresie ("shrinkage"). Pentru a tine cont de particularitatile locale, evaluarile expertilor pot fi adaugate ulterior. In plus, UNIQA nu permite parametri de dependenta negativi (ce ar presupune ca pierderile extreme dintr-un portofoliu sa creasca sansele de castig in alt portofoliu) pentru dependentele intre diversele daune.

UNIQA defineste parametri de dependenta intr-un mod care surprinde dependent intre riscurile in conditii adverse.

Pe baza acestor parametri, metoda distributiei de probabilitate multivariabila Gauss este utilizata pentru determinarea structurii complete de dependente a tuturor surselor de riscuri si portfoliilor activitatii acoperite.

5.5 Nerespectarea cerintei privind capitalul minim si nerespectarea semnificativa a cerintei privind capitalul de solvabilitate

Societatea a respectat cerinta privind capitalul minim si capitalul de solvabilitate in permanenta pe perioada exercitiului financiar 2017.

5.6 Orice alte informatii

Raportul SFCR al UNIQA Insurance Group AG

UNIQA Insurance Group AG, din care face parte si UNIQA Asigurari SA, a realizat un Raport privind Solvabilitatea si Situatia Financiara (SFCR) care poate fi regasit la adresa: www.uniqagroup.com

Lista Figurilor

Figura 1 Componenta SCR	7
Figura 2 Structura Actionariatului %	9
Figura 3 Consiliul de Supraveghere al UNIQA si comitetele sale	17
Figura 4 Structura Directoratului.....	18
Figura 5 Principiile de baza ale remuneratiei	22
Figura 6 Procesul de evaluare a calificarii profesionale si a gradului de incredere	27
Figura 7 Structura organizatorica a sistemului de gestionare a riscurilor	29
Figura 8 Procesul de gestionare a riscurilor	31
Figura 9 Procesul de externalizare.....	37
Figura 10 Structura modelului de calcul	41
Figura 11 Evolutia SCR 2016/2017	42
Figura 12 Componenta SCR	43
Figura 13 Alocarea activelor (pe baza Bilantului Economic).....	47
Figura 14 Compozitia riscului de piata	49
Figura 15 Capacitatea de absorbtie a pierderilor a fondurilor proprii.....	74
Figura 16 SCR profil de risc	81
Figura 17: Structura Modelului Partial Intern.....	83

Lista Tabelelor

Tabel 1 Structura Actionariatului	8
Tabel 2 Performanta tehnica pe linii de activitate, brut	11
Tabel 3 Performanta tehnica pe linii de activitate, net	11
Tabel 4 Evolutia rezultatului tehnic.....	12
Tabel 5 Situatiia modificarilor de capital propriu [Mii RON] conform cerintelor statutare.....	14
Tabel 6 Alte venituri si alte cheltuieli [Mii RON] conform regulilor statutare	15
Tabel 7 Numarul angajatilor	15
Tabel 8 Comitete Consiliului de Supraveghere	18
Tabel 9 Structura de comitete	19
Tabel 10 Functia actuariala	20
Tabel 11 Functia de management a riscului	20
Tabel 12 Functia de conformitate	21
Tabel 13 Auditul intern.....	21
Tabel 14 Tabel remuneratie variabila pe termen lung.....	23
Tabel 15 Tranzactii cu entitati afiliate - Persoane juridice.....	24
Tabel 16 Cerinte pentru diversele pozitii-cheie	26
Tabel 17 Strategia de risc.....	30
Tabel 18 Activitati si procese semnificative externalizate	38
Tabel 19 Profilul de risc	41
Tabel 20 Riscul de piata, sub module de risc si definitiile acestora	46
Tabel 21 SCR pentru riscul de piata	48
Tabel 22 Riscul de credit sau riscul de neplata in conformitate cu Tipul 1 si Tipul 2.....	52
Tabel 23 Cerinta de capital de solvabilitate pentru riscul operational	54
Tabel 24 Definitie senzitivitate, test si scenariu de rezistenta la stres	55
Tabel 25 Privire de ansamblu senzitivitate, test de rezistenta la stres si scenarii	56
Tabel 26 Marja de credit pentru fiecare nivel de rating	57
Tabel 27 Senzitivitatile fondurilor proprii	59
Tabel 28 Proiectia ratei SCR pentru senzitivitatile pe termen lung	59
Tabel 29 Active	62
Tabel 30 Costuri de achizitie amanate	62
Tabel 31 Imobilizari necorporale	63
Tabel 32 Active privind impozitul amanat.....	63
Tabel 33 Proprietati si echipamente detinute (pentru uz propriu)	64
Tabel 34 Participatii	64
Tabel 35 Actiuni.....	64
Tabel 36 Obligatiuni.....	65
Tabel 37 Plasamente in fonduri de investitii	65
Tabel 38 Depozite	66
Tabel 39 Imprumuturi	66
Tabel 40 Creante recuperabile din contracte de reasigurare	66
Tabel 41 Creante de la asigurati si intermediari.....	67
Tabel 42 Creante de la reasiguratorii	67
Tabel 43 Creante comerciale	67
Tabel 44 Numerar si echivalente de numerar	68
Tabel 45 Alte active	68
Tabel 46 Rezerve tehnice.....	69
Tabel 47 Alte obligatii	71

Tabel 48 Depozite de la reasiguratorii	71
Tabel 49 Datorii catre asigurati si intermediari in asigurari	72
Tabel 50 Datorii catre reasiguratorii	72
Tabel 51 Datorii comerciale	72
Tabel 52 Datorii subordonate	73
Tabel 53 Alte obligatii	73
Tabel 54 Criterii de calitate per rang relevante UNIQA	75
Tabel 55 Reconcilierea capitalurilor proprii statutare cu fondurile proprii reglementate	76
Tabel 56 Informatii privind fondurile proprii	77
Tabel 57 Modificari in capitalurile proprii in perioada de raportare	78
Tabel 58 Limitele de rang aplicabile fondurilor proprii.....	79
Tabel 59 Fonduri proprii eligibile pentru SCR	79
Tabel 60 Privire de ansamblu asupra SCR si MCR	80
Tabel 61 Cerinta privind capitalul de solvabilitate si capitalul minim.....	82
Tabel 62: Clasificarea categoriilor de risc in Modelul Partial Intern si Formula Standard.....	83
Tabel 63: Calculul distributiei probabilitatii	84
Tabel 64: Categoriile de risc si datele solicitate	84

Glosar

Termen	Explicatie
Cheltuieli indirecte – Brut	Cheltuielile totale de subscriere alocate pe baza de angajamente ale societatii in perioada de raportare
Model partial (intern)	Un model intern dezvoltat in mod individual de catre societatea de asigurare sau reasigurare din ordinul autoritatii locale de supraveghere pentru calculul nevoilor privind capitalul de solvabilitate sau modulele de risc relevante (partial).
Beneficii asigurari - brut	Suma totala a platilor de asigurare si a modificarilor rezervelor pentru evenimente de asigurare din cadrul exercitiului financiar, legat de contractele de asigurare din activitati comerciale directe si indirecte. Acest lucru nu include cheltuielile de solutionare a cererilor si modificarile rezervelor pentru cheltuielile de solutionare a cererilor.
Beneficii asigurari - Net	Suma totala a platilor de asigurare si a modificarilor rezervelor pentru evenimente de asigurare din cadrul exercitiului financiar, pe baza sumei totale a activitatilor comerciale directe si indirecte, minus suma platita societatilor de reasigurare. Acest lucru nu include cheltuielile de solutionare a cererilor si modificarile rezervelor pentru cheltuielile de solutionare a cererilor.
Cea mai buna estimare	Describe media ponderata cu probabilitati pentru fluxurile de numerar viitoare, luand in considerare valoarea prezenta si folosind curbele esentiale de dobanda fara riscuri.
Valoarea activitatii in vigoare (value of business-in-force, VBI)	Valoarea prezenta a fluxurilor de numerar viitoare din contractele de asigurare de viata minus valoarea prezenta a costurilor cu capitalul necesar in acest context.
Cerinta de capital economic (ECR)	A se vedea Necesarul global de solvabilitate
Fonduri proprii	Pentru societatile publice, acesta inseamna capitalul social varsat. Pentru societatile de asigurari mutuale, atata timp cat aceasta poate acoperi pierderile, aceasta inseamna rezervele de capital, rezervele de venit si rezerva de risc, precum si profitul net care nu este destinat distributiei.
Prima subscrisa – Brut	Primele brute subscribe contau din toate primele pentru contractele de asigurare din exercitiul financiar, din activitati directe de asigurare, indiferent daca primele se refera total sau partial

	la un exercitiu fiscal ulterior.
Prima subscrisa – Net	Primele nete subscrise sunt suma totala a primelor realizate din activitati directe si indirecte de asigurare, minus suma platita catre societatile de reasigurare.
Necesar global de solvabilitate (OSN)	Suma consolidata a tuturor cerintelor de capital
Ranguri	Clasificarea componentelor de baza ale fondului propriu, bazata pe lista fondului propriu, in conformitate cu criteriile din Regulamentul (UE) de Implementare, in rangul 1, rangul 2 si rangul 3. In cazul in care o componenta de baza a propriului fond nu este inclusa in lista, aceasta va fi evaluata si clasificata in mod individual.
Rata costului	Rata cheltuielilor totale de exploatare minus comisioanele de reasigurare primite si cota din profiturile platilor de reasigurare pentru primele castigate, inclusiv portiunea de economii din prime din asigurarile de viata unit-linked si index-linked.
Cerinta de capital minim (MCR)	Un minim de securitate sub care nu trebuie sa scada fondurile proprii. MCR este calculata in functie de SCR, prin intermediul unei formule.
Autoevaluarea riscurilor si a solvabilitatii (ORSA)	Acesta este un proces de evaluare al riscului si solvabilitatii, anticipativ, specific societatii. face parte integranta din strategia de afaceri precum si din procesul de planificare si din intregul concept de gestionare a riscurilor in acelasi timp.
Apetit pentru risc	Subscrierea constienta a riscurilor si gestionarea riscurilor in cadrul capacitatii de suportare a riscurilor.
Limita de risc	Limita de risc limiteaza valoarea riscului, sau, mai bine spus, asigura ca o anumita parte din pierdere sau o anumita deviatie in sens negativ de la valoarea planificata (performanta estimata) nu este depasita atunci cand se utilizeaza o probabilitate prestabilita.
Marja de risc	Marja de risc este o aditie la cea mai buna estimare, pentru a se asigura ca rezervele tehnice sunt egale cu valoarea solicitata de catre societatile de asigurare si reasigurare, pentru a respecta obligatiile de asigurare si reasigurare ale acestora.
Functii cheie	Comitete/ organe ale societatii cerute prin lege. Acestea livreaza rapoarte periodice catre Consiliul de Supraveghere si Directorat. informatiile oferite sunt ulterior analizate, iar deciziile se iau in consecinta.

Cerinta de capital de solvabilitate (SCR)	fondurile proprii eligibile care ar trebui pastrate de catre societatile de asigurare si reasigurare pentru a-si satisface cerintele privind capitalul de solvabilitate. Aceasta este calibrata astfel incat sa asigure ca sunt luate in considerare toate riscurile cuantificabile (precum riscul de piata, riscul de credit, riscurile privind subscrierea asigurarilor de viata). Acopera activitatile comerciale curente, precum si cele ale urmatoarelor douasprezece luni.
Bilantul de solvabilitate	Suma totala a activelor si obligatiilor unei societati de asigurare si reasigurare (spre diferenta de standardele de contabilitate IFRS). Activele si obligatiile sunt evaluate in conformitate cu valoarea de tranzactionare si plata de catre parti aflate in cunostinta de cauza, doritoare si independente.
Model standard	O formula standard pentru calculul cerintelor de capital de solvabilitate.
Prime castigate – Brut	totalul primelor "subscrise" minus modificarile din activitatea de asigurare directa prin prime brute necastigate.
Prime castigate – Net	totalul primelor "subscrise" mai putin modificarile la suma activitatilor directe si indirecte de asigurari prin primele brute necastigate si minus platile catre societatile de reasigurare.

Anexa I – Cerinte de reglementare pentru SFCR

Cerintele de reglementare pentru SFCR si pe care le respecta raportul, sunt enuntate in urmatoarele paragrafe: Pe langa aceste cerinte de reglementare, acest document respecta de asemenea Articolul 51 si Articolul 56 din Directiva 2009/138/CE (Nivelul 1) si Decizia ASF nr. 3223/2016 privind aplicarea de catre societati a ghidurilor emise de Autoritatea Europeana de Asigurari si Pensii Ocupationale pentru implementarea regimului de supraveghere Solvabilitate II.

Capitolul A

Acest capitol contine informatii despre activitatea societatii si performantele sale conform articolului 293 DVO (nivel 2), precum si Liniile Directoare 1 si 2 EIOPA-BoS-15/109 (nivelul 3).

Capitolul B

Acest capitol contine informatii despre sistemul de guvernanta al Societatii conform articolului 294 DVO (nivel 2), precum si Liniile Directoare 3 si 4 EIOPA-BoS-15/109 (nivelul 3).

Capitolul C

Acest capitol contine informatii despre profilul de risc al Societatii conform articolului 295 DVO (nivel 2), precum si Linia Directoare 5 EIOPA-BoS-15/109 (nivelul 3).

Capitolul D

Acest capitol contine informatii despre cerintele de evaluare pentru Solvabilitate II conform articolului 296 DVO (nivel 2), precum si Liniile Directoare de la 6 la 10 EIOPA-BoS-15/109 (nivelul 3).

Capitolul E

Acest capitol contine informatii despre gestionarea capitalului Societatii conform articolului 297 si articolului 298 DVO (nivel 2), precum si Liniile Directoare de la 11 la 13 EIOPA-BoS-15/109 (nivelul 3).

Anexa II: Raportari cantitative anuale la 31.12.2017 (sumele sunt in lei)

S.02.01.01.01
Bilanț

		Valoare „Solvabilitate II”	Valoarea din conturile statutare
		C0010	C0020
Active			
Fond comercial	R0010	0	0
Costuri de achiziție amânate	R0020	0	21,133,637
Imobilizări necorporale	R0030	0	14,340,124
Creanțe privind impozitul amânat	R0040	458,847	0
Fondul surplus aferent beneficiilor pentru pensii	R0050	0	0
Imobilizări corporale deținute pentru uz propriu	R0060	12,323,193	12,627,687
Investiții (altele decât activele deținute pentru contractele index-linked și unit-linked)	R0070	576,313,434	578,384,577
Bunuri (altele decât cele pentru uz propriu)	R0080	304,494	0
Dețineri în societăți afiliate, inclusiv participații	R0090	4,724,500	0
Acțiuni	R0100	487,044	1,593,829
Acțiuni – cotate	R0110	487,044	1,593,829
Acțiuni – necotate	R0120	0	0
Obligațiuni	R0130	569,792,624	576,609,701
Titluri de stat	R0140	563,488,055	576,609,701
Obligațiuni corporative	R0150	6,304,569	0
Obligațiuni structurate	R0160	0	0
Titluri de valoare garantate cu garanții reale	R0170	0	0
Organisme de plasament colectiv	R0180	823,855	0
Instrumente derivate	R0190	0	0
Depozite, altele decât echivalentele de numerar	R0200	180,917	181,047
Alte investiții	R0210	0	0
Active deținute pentru contractele index-linked și unit-linked	R0220	0	0
Împrumuturi și credite ipotecare	R0230	4,477,093	4,477,093
Împrumuturi garantate cu politele de asigurare	R0240	0	0
Împrumuturi și credite ipotecare acordate persoanelor fizice	R0250	0	0
Alte împrumuturi și credite ipotecare	R0260	4,477,093	4,477,093
Sume recuperabile din contracte de reasigurare pentru:	R0270	265,806,691	355,009,568
Asigurare generală și asigurare de sănătate cu baze tehnice similare asigurării generale	R0280	265,806,691	355,009,568
Asigurare generală, fără asigurarea de sănătate	R0290	265,431,478	355,009,568
Asigurare de sănătate cu baze tehnice similare asigurării generale	R0300	375,213	0
Asigurare de viață și asigurare de sănătate cu baze tehnice similare asigurării de viață, fără	R0310	0	0
Asigurare de sănătate cu baze tehnice similare asigurării de viață	R0320	0	0
Asigurare de viață, fără asigurarea de sănătate și asigurarea de tip index-linked și unit-linked	R0330	0	0
Asigurare de viață de tip index-linked și unit-linked	R0340	0	0
Depozite pentru societăți cedente	R0350	0	0
Creanțe de asigurare și de la intermediari	R0360	14,683,228	106,709,868
Creanțe de reasigurare	R0370	20,272,681	2,203,511
Creanțe (comerciale, nelegate de asigurări)	R0380	32,484,539	35,002,002
Acțiuni proprii (deținute direct)	R0390	0	0
Sume datorate în raport cu elemente de fonduri proprii sau fonduri inițiale apelate, dar încă nevărsate	R0400	0	0
Numerar și echivalente de numerar	R0410	24,206,156	24,214,991
Alte active care nu figurează în altă parte	R0420	956,268	956,268
Total active	R0500	951,982,130	1,155,059,326
Obligații			
Rezerve tehnice – asigurare generală	R0510	479,291,021	650,690,453
Rezerve tehnice – asigurare generală (fără asigurarea de sănătate)	R0520	478,200,408	650,690,453
Rezerve tehnice calculate ca întreg	R0530	0	0
Cea mai bună estimare	R0540	472,242,797	0
Marja de risc	R0550	5,957,611	0
Rezerve tehnice – asigurarea de sănătate (cu baze tehnice similare asigurării generale)	R0560	1,090,613	0
Rezerve tehnice calculate ca întreg	R0570	0	0
Cea mai bună estimare	R0580	1,045,579	0
Marja de risc	R0590	45,034	0
Rezerve tehnice – asigurarea de viață (fără contractele index-linked și unit-linked)	R0600	0	0
Rezerve tehnice – asigurarea de sănătate (cu baze tehnice similare asigurării de viață)	R0610	0	0
Rezerve tehnice calculate ca întreg	R0620	0	0
Cea mai bună estimare	R0630	0	0
Marja de risc	R0640	0	0
Rezerve tehnice – asigurarea de viață (fără asigurarea de sănătate și asigurarea de tip index-	R0650	0	0
Rezerve tehnice calculate ca întreg	R0660	0	0
Cea mai bună estimare	R0670	0	0
Marja de risc	R0680	0	0
Rezerve tehnice – asigurarea de tip index-linked și unit-linked	R0690	0	0
Rezerve tehnice calculate ca întreg	R0700	0	0
Cea mai bună estimare	R0710	0	0
Marja de risc	R0720	0	0
Alte rezerve tehnice	R0730	0	0
Obligații contingente	R0740	0	0
Rezerve, altele decât rezervele tehnice	R0750	0	0
Obligații pentru beneficii aferente pensiilor	R0760	0	0
Depozite de la reasigurători	R0770	148,637,909	155,274,483
Obligații privind impozitul amânat	R0780	0	0
Instrumente derivate	R0790	0	0
Datorii către instituții de credit	R0800	0	0
Obligații financiare, altele decât datorile către instituții de credit	R0810	0	0
Obligații de plată din asigurare și către intermediari	R0820	531,018	24,856,739
Obligații de plată din reasigurare	R0830	10,424,006	11,615,200
Obligații de plată (comerciale, nelegate de asigurări)	R0840	14,878,548	32,553,312
Datorii subordonate	R0850	88,185,998	86,568,239
Datorii subordonate care nu sunt incluse în fondurile proprii de bază	R0860	0	0
Datorii subordonate care sunt incluse în fondurile proprii de bază	R0870	88,185,998	86,568,239
Alte obligații care nu figurează în altă parte	R0880	751,212	0
Total obligații	R0900	742,699,713	961,558,426
Excedentul de active față de obligații	R1000	209,282,417	193,500,900

S.05.01.01.01

Obligații de asigurare și de reasigurare generală (asigurare directă și primiri în reasigurare)

	Linia de afaceri pentru: obligații de asigurare generală												Linia de afaceri pentru: primiri în reasigurare neproportională				Total	
	Asigurare pentru cheltuieli medicale	Asigurare de protecție a veniturilor	Asigurare de accidente de muncă și boli profesionale	Asigurare de răspundere civilă auto	Alte asigurări auto	Asigurare maritimă, aviație și de transport	Asigurare de incendiu și alte asigurări de bunuri	Asigurare de răspundere civilă generală	Asigurare de credite și garanții	Asigurare de protecție juridică	Asistență	Pierderi financiare diverse	Sănătate	Accidente și răspunderi	Maritimă, aviație și de transport	Bunuri		
	C0010	C0020	C0030	C0040	C0050	C0060	C0070	C0080	C0090	C0100	C0110	C0120	C0130	C0140	C0150	C0160		C0200
Prime subscrise																		
Brut – Asigurare directă	R0110	681,248	3,847,744	0	101,267,288	183,171,417	3,420,756	73,374,771	18,676,811	0	0	3,495,812	0	0	0	0	0	387,935,847
Brut – Primiri în reasigurare proporțională	R0120	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0130	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0140	0	1,934,942	0	41,236,743	83,001,351	2,659,880	42,635,447	14,114,689	0	0	1,716,367	0	0	0	0	0	187,299,419
Net	R0200	681,248	1,912,802	0	60,030,545	100,170,066	760,876	30,739,324	4,562,122	0	0	1,779,445	0	0	0	0	0	200,636,428
Prime câștigate																		
Brut – Asigurare directă	R0210	964,086	3,520,657	0	146,738,555	185,616,055	3,088,867	68,837,183	17,745,291	0	0	3,286,658	0	0	0	0	0	429,797,352
Brut – Primiri în reasigurare proporțională	R0220	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0230	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0240	0	1,771,398	0	59,740,517	84,360,096	2,397,946	39,874,668	13,243,450	0	0	1,612,603	0	0	0	0	0	203,000,678
Net	R0300	964,086	1,749,259	0	86,998,038	101,255,959	690,921	28,962,515	4,501,841	0	0	1,674,056	0	0	0	0	0	226,796,674
Daune apărute																		
Brut – Asigurare directă	R0310	411,712	1,756,025	0	108,852,103	149,367,398	-149,871	17,668,296	5,334,763	0	0	905,660	0	0	0	0	0	284,146,092
Brut – Primiri în reasigurare proporțională	R0320	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0330	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0340	0	875,784	0	54,587,580	55,271,944	-98,714	7,692,795	3,282,945	0	0	379,268	0	0	0	0	0	121,991,601
Net	R0400	411,712	880,241	0	54,264,523	94,095,454	-51,157	9,975,501	2,051,823	0	0	526,393	0	0	0	0	0	162,154,490
Variabilele altor rezerve tehnice																		
Brut – Asigurare directă	R0410	-282,839	455,879	0	-45,471,266	-2,444,637	505,702	8,427,387	931,519	0	0	209,152	0	0	0	0	0	-37,669,103
Brut – Primiri în reasigurare proporțională	R0420	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Reasigurare neproportională acceptată	R0430	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0440	0	219,580	0	-18,503,774	-1,358,744	394,596	4,588,443	871,240	0	0	103,761	0	0	0	0	0	-13,684,898
Net	R0500	-282,839	236,299	0	-26,967,492	-1,085,893	111,106	3,838,943	60,279	0	0	105,391	0	0	0	0	0	-23,984,205
Cheltuieli suportate	R0550	414,985	1,139,061	0	27,053,422	55,704,925	1,017,985	24,048,777	5,607,482	0	0	982,713	0	0	0	0	0	115,969,351
Cheltuieli administrative																		
Brut – Asigurare directă	R0610	209,986	871,220	0	24,712,266	41,329,285	774,207	16,648,405	4,224,540	0	0	790,002	0	0	0	0	0	89,559,911
Brut – Primiri în reasigurare proporțională	R0620	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0630	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0640	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net	R0700	209,986	871,220	0	24,712,266	41,329,285	774,207	16,648,405	4,224,540	0	0	790,002	0	0	0	0	0	89,559,911
Cheltuieli cu managementul investițiilor																		
Brut – Asigurare directă	R0710	835	4,714	0	124,051	224,403	4,202	89,891	22,881	0	0	4,283	0	0	0	0	0	475,260
Brut – Primiri în reasigurare proporțională	R0720	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0730	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0740	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net	R0800	835	4,714	0	124,051	224,403	4,202	89,891	22,881	0	0	4,283	0	0	0	0	0	475,260
Cheltuieli de soluționare a daunelor																		
Brut – Asigurare directă	R0810	2,464	9,188	0	2,180,095	2,063,634	11,613	96,635	7,912	0	0	4,453	0	0	0	0	0	4,375,994
Brut – Primiri în reasigurare proporțională	R0820	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0830	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0840	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net	R0900	2,464	9,188	0	2,180,095	2,063,634	11,613	96,635	7,912	0	0	4,453	0	0	0	0	0	4,375,994
Cheltuieli de achiziție																		
Brut – Asigurare directă	R0910	201,700	848,581	0	19,765,095	37,515,297	508,234	17,581,343	3,881,236	0	0	664,046	0	0	0	0	0	80,965,532
Brut – Primiri în reasigurare proporțională	R0920	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R0930	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R0940	0	594,642	0	19,728,085	25,427,694	280,271	10,367,497	2,529,087	0	0	480,071	0	0	0	0	0	59,407,346
Net	R1000	201,700	253,939	0	37,010	12,087,603	227,963	7,213,846	1,352,149	0	0	183,975	0	0	0	0	0	21,558,186
Cheltuieli indirecte																		
Brut – Asigurare directă	R1010	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare proporțională	R1020	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproportională	R1030	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Partea reasiguratorilor	R1040	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Net	R1100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Alte cheltuieli	R1200	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	16,956,347
Total cheltuieli	R1300	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	132,925,698

S.12.01.01																
Rezerve tehnice pentru asigurarea de viata si de sanatate SLT																
	Asigurare cu participare la profit	Asigurari de tip index-linked si unit-linked		Alte asigurari de viata		Anuitati provenind din contracte de asigurare generala si legate de obligatii de asigurare, altele decat obligatiile de asigurare de sanatate	Reasigurare de sanatate				Total (asigurarea de viata, altele decat asigurarea de sanatate, inclusiv contractele Unit-Linked)	Asigurarea de sanatate (asigurare directa)		Anuitati provenind din contracte de asigurare generala si legate de obligatii de asigurare de sanatate	Reasigurare de sanatate (primari in reasigurare)	Total (asigurare de sanatate cu baza tehnica similara asigurarii de viata)
		Contracte fara optiuni si garantii	Contracte cu optiuni si garantii	Contracte fara optiuni si garantii	Contracte cu optiuni si garantii		Asigurare cu participare la profit	Asigurari de tip index-linked si unit-linked	Alte asigurari de viata	Contracte fara optiuni si garantii		Contracte cu optiuni si garantii				
		C0020	C0040	C0050	C0070	C0090	C0110	C0120	C0130	C0140	C0150	C0170	C0190	C0200	C0210	
Rezerve tehnice calculate ca intrisa	R0010															
Total sume recuperabile din contracte de reasigurare/de la vehicule investitionale si din reasigurari finite dupa ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de catre contrapartida, corespunzatoare rezervelor tehnice calculate ca intriseg	R0020															
Rezerve tehnice calculate ca suma dintre cea mai buna estimare si marja de risc																
Cea mai buna estimare																
Cea mai buna estimare bruta	R0030															
Total cuantumuri recuperabile din contracte de reasigurare/de la vehicule investitionale si din reasigurari finite inainte de ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de catre contrapartida	R0040															
Total sume recuperabile din contracte de reasigurare (mai putin de la vehicule investitionale si din reasigurari finite) inainte de ajustarea cu pierderile estimate	R0050															
Sume recuperabile de la vehicule investitionale inainte de ajustarea cu pierderile estimate	R0060															
Sume recuperabile din reasigurari finite inainte de ajustarea cu pierderile estimate	R0070															
Total cuantumuri recuperabile din contracte de reasigurare/de la vehicule investitionale si din reasigurari finite dupa ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de catre contrapartida	R0080															
Cea mai buna estimare minus cuantumul recuperabile din contracte de reasigurare/ de la vehicule investitionale si din reasigurari finite - total	R0090															
Marja de risc	R0100															
Cuadrantumul aferent aplicarii masurilor tranzitorii pentru rezervele tehnice																
Rezervele tehnice calculate ca intriseg	R0110															
Cea mai buna estimare	R0120															
Marja de risc	R0130															
Rezerve tehnice - total	R0200															
Rezervele tehnice minus sume recuperabile din contracte de reasigurare/de la vehicule investitionale si din reasigurari finite - total	R0210															
Cea mai buna estimare a produselor cu optiune de reziliere	R0220															
Cea mai buna estimare bruta pentru fluxul de numerar																
Iesiri de flux de numerar																
Beneficiile viitoare garantate si discretionare	R0230															
Beneficiile viitoare garantate	R0240															
Beneficiile viitoare discretionare	R0250															
Chesterii viitoare si alte fluxuri de numerar	R0260															
Intrari de fluxuri de numerar																
Primele viitoare	R0270															
Alte intrari de fluxuri de numerar	R0280															
Procentul al celui mai bun estimari nete calculat folosind aproximariile	R0290															
Valoarea de reziliere	R0300															
Cea mai buna estimare care face obiectul tranzitiei ratei dobanzii	R0310															
Provizioane tehnice fara tranzitie la rata dobanzii	R0320															
Cea mai buna estimare care face obiectul ajustarii la volatilitate	R0330															
Rezerve tehnice fara ajustarea la volatilitate si fara alte masuri tranzitorii	R0340															
Cea mai buna estimare cu conditia ajustarii potrivit	R0350															
Rezerve tehnice fara ajustarea potrivit si fara celelalte	R0360															

S.17.01.01.01

Rezerve tehnice pentru asigurări generale

		Asigurare directă și primiri în reasigurare proporțională								Total obligații de asigurare generală
		Asigurare pentru cheltuieli medicale	Asigurare de protecție a veniturilor	Asigurare de răspundere civilă auto	Alte asigurări auto	Asigurare maritimă, aviațică și de transport	Asigurare de incendiu și alte asigurări de bunuri	Asigurare de răspundere civilă generală	Asistență	
		C0020	C0030	C0050	C0060	C0070	C0080	C0090	C0120	
Rezerve tehnice calculate ca întreg	R0010	0	0	0	0	0	0	0	0	0
Asigurare directă	R0020	0	0	0	0	0	0	0	0	0
Primiri în reasigurare proporțională	R0030	0	0	0	0	0	0	0	0	0
Primiri în reasigurare neproporțională	R0040	0	0	0	0	0	0	0	0	0
Total sume recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite după ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către contrapartidă corespunzătoare rezervelor	R0050	0	0	0	0	0	0	0	0	0
Rezerve tehnice calculate ca suma dintre cea mai bună estimare și marja de risc		0	0	0	0	0	0	0	0	0
Cea mai bună estimare		0	0	0	0	0	0	0	0	0
Rezeve de prime		0	0	0	0	0	0	0	0	0
Brut – Total	R0060	52,285	404,349	28,491,796	24,988,110	984,715	12,881,616	6,014,244	1,701,458	75,518,574
Brut – asigurare directă	R0070	52,285	404,349	28,491,796	24,988,110	984,715	12,881,616	6,014,244	1,701,458	75,518,574
Brut – Primiri în reasigurare proporțională	R0080	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproporțională	R0090	0	0	0	0	0	0	0	0	0
Total cantumuri recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite înainte de ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către	R0100	0	123,613	13,268,726	6,264,350	546,711	3,602,971	4,254,093	399,569	28,460,034
Sume recuperabile din reasigurare (fără vehiculele investiționale și reasigurările finite) înainte de ajustarea cu pierderile probabile	R0110	0	123,613	13,268,726	6,264,350	546,711	3,602,971	4,254,093	399,569	28,460,034
Sume recuperabile de la vehiculele investiționale înainte de ajustarea cu pierderile probabile	R0120	0	0	0	0	0	0	0	0	0
Sume recuperabile din reasigurări finite înainte de ajustarea cu pierderile probabile	R0130	0	0	0	0	0	0	0	0	0
Total cantumuri recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite după ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către	R0140	0	123,584	13,257,714	6,262,749	546,492	3,601,356	4,251,563	399,475	28,442,934
Cea mai bună estimare netă a rezervelor de prime	R0150	52,285	280,765	15,234,082	18,725,361	438,224	9,280,260	1,762,681	1,301,983	47,075,640
Rezeve de daune		0	0	0	0	0	0	0	0	0
Brut – Total	R0160	87,038	501,908	292,894,316	64,869,327	344,405	18,234,558	19,844,255	993,997	397,769,802
Brut – asigurare directă	R0170	87,038	501,908	292,894,316	64,869,327	344,405	18,234,558	19,844,255	993,997	397,769,802
Brut – Primiri în reasigurare proporțională	R0180	0	0	0	0	0	0	0	0	0
Brut – Primiri în reasigurare neproporțională	R0190	0	0	0	0	0	0	0	0	0
Total cantumuri recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite înainte de ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către	R0200	0	251,692	187,387,925	26,222,777	205,510	8,547,267	14,731,184	160,888	237,507,243
Sume recuperabile din reasigurare (fără vehiculele investiționale și reasigurările finite) înainte de ajustarea cu pierderile probabile	R0210	0	251,692	187,387,925	26,222,777	205,510	8,547,267	14,731,184	160,888	237,507,243
Sume recuperabile de la vehiculele investiționale înainte de ajustarea cu pierderile probabile	R0220	0	0	0	0	0	0	0	0	0
Sume recuperabile din reasigurări finite înainte de ajustarea cu pierderile probabile	R0230	0	0	0	0	0	0	0	0	0
Total cantumuri recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite după ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către	R0240	0	251,629	187,267,785	26,214,785	205,441	8,542,082	14,721,204	160,831	237,363,757
Cea mai bună estimare netă a rezervelor de daune	R0250	87,038	250,279	105,626,531	38,654,542	138,963	9,692,476	5,123,051	833,166	160,406,045
Total cea mai bună estimare – brut	R0260	139,322	906,257	321,386,112	89,857,437	1,329,120	31,116,174	25,858,499	2,695,455	473,288,377
Total cea mai bună estimare – net	R0270	139,322	531,044	120,860,613	57,379,903	577,187	18,972,736	6,885,732	2,135,149	207,481,686
Marja de risc	R0280	45,034	0	1,376,618	1,725,423	57,146	2,759,800	38,623	0	6,002,644
Cuantumul aferent aplicării măsurii tranzitorii pentru rezervele tehnice		0	0	0	0	0	0	0	0	0
Rezerve tehnice ca întreg	R0290	0	0	0	0	0	0	0	0	0
Cea mai bună estimare	R0300	0	0	0	0	0	0	0	0	0
Marja de risc	R0310	0	0	0	0	0	0	0	0	0
Rezerve tehnice – total		0	0	0	0	0	0	0	0	0
Rezerve tehnice – total	R0320	184,356	906,257	322,762,730	91,582,861	1,386,266	33,875,973	25,897,122	2,695,455	479,291,021
Cuantumuri recuperabile din contracte de reasigurare/de la vehicule investiționale și din reasigurări finite după ajustarea cu pierderile estimate cauzate de nerespectarea clauzelor contractuale de către contrapartidă – total	R0330	0	375,213	200,525,499	32,477,535	751,933	12,143,438	18,972,767	560,306	265,806,691
Rezerve tehnice minus cantumurile recuperabile din contracte de reasigurare/de la vehicule investiționale și din	R0340	184,356	531,044	122,237,232	59,105,326	634,333	21,732,536	6,924,355	2,135,149	213,484,330
Linia de afaceri: segmentare mai detaliată (grupe de riscuri omogene)		0	0	0	0	0	0	0	0	0
Rezerve de prime – Numărul total de grupe de riscuri omogene	R0350	0	0	0	0	0	0	0	0	0
Rezerve de daune – Numărul total de grupe de riscuri omogene	R0360	0	0	0	0	0	0	0	0	0
Fluxuri de trezorerie pentru cea mai bună estimare a rezervelor de prime (brut) Iesiri de numerar		0	0	0	0	0	0	0	0	0
Iesiri de numerar		0	0	0	0	0	0	0	0	0
Beneficii și daune viitoare	R0370	17,617	348,297	84,508,837	26,229,844	890,229	11,516,076	4,672,600	1,006,415	129,189,915
Cheltuieli viitoare și alte iesiri de numerar	R0380	21,685	136,644	12,762,307	5,327,085	35,905	3,476,596	713,866	865,640	23,339,728
Intrări de numerar		0	0	0	0	0	0	0	0	0
Prime viitoare	R0390	236,855	1,533,679	74,264,676	38,213,285	705,407	31,893,633	11,307,091	3,570,274	161,724,900
Alte intrări de numerar (inclusiv cantumurile recuperabile din recuperări și regrese)	R0400	0	216	0	5,737	0	81,320	0	0	87,273
Fluxuri de trezorerie pentru cea mai bună estimare a rezervelor de daune (brut)		0	0	0	0	0	0	0	0	0
Iesiri de numerar		0	0	0	0	0	0	0	0	0
Beneficii și daune viitoare	R0410	88,536	505,852	317,603,984	65,993,936	350,456	19,629,503	21,790,329	969,028	426,931,524
Cheltuieli viitoare și alte iesiri de numerar	R0420	0	0	0	0	0	0	0	0	0
Intrări de numerar		0	0	0	0	0	0	0	0	0
Prime viitoare	R0430	0	0	0	0	0	0	0	0	0
Alte intrări de numerar (inclusiv cantumurile recuperabile din recuperări și regrese)	R0440	0	0	0	0	0	0	0	0	0
Procentul din cea mai bună estimare brută calculat pe bază de aproximări	R0450	0	0	0	0	0	0	0	0	0
Cea mai bună estimare care aplică măsura tranzitorie la rata dobânzii	R0460	0	0	0	0	0	0	0	0	0
Rezerve tehnice fără aplicarea măsurii tranzitorii la rata dobânzii	R0470	0	0	0	0	0	0	0	0	0
Cea mai bună estimare care aplică prima de volatilitate	R0480	0	0	0	0	0	0	0	0	0
Rezerve tehnice fără aplicarea primei de volatilitate și a altor măsuri tranzitorii	R0490	0	0	0	0	0	0	0	0	0

S.19.01.01

Total activitati de asigurare generala

Linia de	Z0010
	Z0030

Daune platite brute (necumulativ)

(valoare absoluta)

Anul		Anul de evolutie															
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15 & +
		C0010	C0020	C0030	C0040	C0050	C0060	C0070	C0080	C0090	C0100	C0110	C0120	C0130	C0140	C0150	C0160
Anterior	R0100	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
N-14	R0110	35,580,874	19,628,265	3,471,538	1,267,439	1,254,744	140,520	184,499	994	7,328	75,319	18,196	0	46,000	0	0	
N-13	R0120	66,902,870	30,815,924	3,657,798	3,183,972	1,151,068	631,781	3,835,595	33,063	650,762	401,727	1,200	36,203	47,149	1,200	0	
N-12	R0130	86,434,230	54,356,503	5,608,406	3,218,942	2,575,219	1,311,785	1,141,952	601,376	267,959	323,034	1,758,340	50,333	529,861			
N-11	R0140	106,570,007	49,429,741	5,156,329	5,228,021	1,917,635	1,948,843	1,919,506	216,094	257,665	265,304	187,809	102,505				
N-10	R0150	156,897,205	125,444,215	20,102,568	12,798,275	9,643,310	7,093,599	1,901,294	3,147,685	2,796,681	327,071	161,490					
N-9	R0160	254,427,329	127,787,159	20,347,758	18,943,483	5,928,257	2,950,766	3,942,601	1,879,009	1,253,639	1,196,972						
N-8	R0170	251,081,990	106,308,851	14,161,017	9,280,807	11,254,824	8,739,816	3,565,270	2,332,346	243,033							
N-7	R0180	245,689,825	97,848,428	16,427,010	8,942,008	14,963,684	4,330,698	2,209,826	951,707								
N-6	R0190	220,080,716	75,283,974	13,448,559	7,701,094	6,690,063	2,413,721	1,010,089									
N-5	R0200	201,072,693	114,344,872	32,351,566	18,252,493	8,992,310	6,138,313										
N-4	R0210	264,936,621	166,316,597	27,831,361	17,151,032	7,167,258											
N-3	R0220	233,636,470	107,601,793	22,366,894	12,170,006												
N-2	R0230	135,395,636	64,285,259	14,179,184													
N-1	R0240	142,141,726	85,349,938														
N	R0250	170,376,385															

	In anul curent	Sumar anilor (cumulativ)
	C0170	C0180
R0100	0	0
R0110	0	61,675,715
R0120	1,200	111,350,313
R0130	529,861	158,177,939
R0140	102,505	173,199,459
R0150	161,490	340,313,392
R0160	1,196,972	438,656,972
R0170	243,033	406,967,954
R0180	951,707	391,363,186
R0190	1,010,089	326,628,216
R0200	6,138,313	381,152,248
R0210	7,167,258	483,402,869
R0220	12,170,006	375,775,163
R0230	14,179,184	213,860,078
R0240	85,349,938	227,491,664
R0250	170,376,385	170,376,385
Total	R0260	4,260,391,552

Cea mai buna estimare neactualizata bruta a rezervelor de daune

(valoare absoluta)

Anul		Anul de evolutie															
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15 & +
		C0200	C0210	C0220	C0230	C0240	C0250	C0260	C0270	C0280	C0290	C0300	C0310	C0320	C0330	C0340	C0350
Anterior	R0100	0	0	0	0	0	0	0	0	0	0	0	0	0	14	0	
N-14	R0110	0	0	0	0	0	0	0	0	0	0	0	0	0	213,350	213,337	
N-13	R0120	0	0	0	0	0	0	0	0	0	0	0	0	171,808	178,580		
N-12	R0130	0	0	0	0	0	0	0	0	0	0	0	332,807	350,716			
N-11	R0140	0	0	0	0	0	0	0	0	0	1,134,646	1,324,413					
N-10	R0150	0	0	0	0	0	0	0	0	933,333	756,940						
N-9	R0160	0	0	0	0	0	0	0	0	27,496,326	27,009,671						
N-8	R0170	0	0	0	0	0	0	0	9,632,361	9,709,934							
N-7	R0180	0	0	0	0	0	0	6,749,980	5,161,717								
N-6	R0190	0	0	0	0	3,899,932	3,433,068										
N-5	R0200	0	0	0	12,382,758	7,093,119											
N-4	R0210	0	0	59,910,850	50,004,567												
N-3	R0220	0	70,217,171	59,958,023													
N-2	R0230	0	85,649,494	61,252,273													
N-1	R0240	163,050,529	59,050,599														
N	R0250	141,493,598															

	Sfarsitul anului (date actualizate)
	C0360
R0100	0
R0110	200,687
R0120	165,975
R0130	322,652
R0140	1,208,564
R0150	681,143
R0160	23,320,924
R0170	9,017,608
R0180	4,742,274
R0190	3,178,082
R0200	6,474,915
R0210	45,421,874
R0220	53,821,219
R0230	54,937,826
R0240	53,929,480
R0250	133,119,531
Total	R0260
	390,542,753

S.23.01.01.01

Fonduri proprii

		Total	Rang 1 - nerestricționat	Rang 1 - restricționat	Rang 2	Rang 3
		C0010	C0020	C0030	C0040	C0050
Fonduri proprii de bază înaintea deducerii pentru participațiile deținute în alte sectoare financiare, astfel cum se prevede la articolul 68 din Regulamentul delegat (UE) 2015/35						
Capital social ordinar (incluzând acțiunile proprii)	R0010	323,800,600	323,800,600	0	0	0
Contul de prime de emisiune aferent capitalului social ordinar	R0030	16,572,554	16,572,554	0	0	0
Fondurile inițiale, contribuțiile membrilor sau elementul de fonduri proprii de bază echivalent pentru societățile mutuale și de tip mutual	R0040	0	0	0	0	0
Conturile subordonate ale membrilor societății mutuale	R0050	0	0	0	0	0
Fonduri surplus	R0070	0	0	0	0	0
Acțiuni preferențiale	R0090	0	0	0	0	0
Contul de prime de emisiune aferent acțiunilor preferențiale	R0110	0	0	0	0	0
Rezerva de reconciliere	R0130	-131,549,584	-131,549,584	0	0	0
Datorii subordonate	R0140	88,185,998	0	0	88,185,998	0
O sumă egală cu valoarea creanțelor nete privind impozitul amânat	R0160	458,847	0	0	0	458,847
Alte elemente de fonduri proprii aprobate de autoritatea de supraveghere ca fonduri proprii de bază care nu sunt menționate mai sus	R0180	0	0	0	0	0
Fonduri proprii din situațiile financiare care nu ar trebui să fie reprezentate de rezerva de reconciliere și nu îndeplinesc criteriile pentru a fi clasificate ca fonduri proprii Solvabilitate II		0	0	0	0	0
Fonduri proprii din situațiile financiare care nu ar trebui să fie reprezentate de rezerva de reconciliere și nu îndeplinesc criteriile pentru a fi clasificate ca fonduri proprii Solvabilitate II	R0220	0	0	0	0	0
Deduceri		0	0	0	0	0
Deduceri pentru participațiile deținute în instituții financiare și de credit	R0230	0	0	0	0	0
Total fonduri proprii de bază după deducere	R0290	297,468,415	208,823,570	0	88,185,998	458,847
Fonduri proprii auxiliare		0	0	0	0	0
Capitalul social ordinar nevărsat și neapelat, plătit la cerere	R0300	0	0	0	0	0
Fondurile inițiale, contribuțiile membrilor sau elementul de fonduri proprii de bază echivalent pentru societățile mutuale și de tip mutual nevărsate și neapelate, plătit la cerere	R0310	0	0	0	0	0
Acțiunile preferențiale nevărsate și neapelate, plătit la cerere	R0320	0	0	0	0	0
Un angajament obligatoriu din punct de vedere juridic de a subscrie și a plăti datoriile subordonate la cerere	R0330	0	0	0	0	0
Acreditivul și garanțiile prevăzute la articolul 96 alineatul (2) din Directiva 2009/138/CE	R0340	0	0	0	0	0
Acreditivul și garanții, altele decât cele prevăzute la articolul 96 alineatul (2) din Directiva 2009/138/CE	R0350	0	0	0	0	0
Contribuțiile suplimentare ale membrilor, prevăzute la articolul 96 alineatul (3) primul paragraf din Directiva 2009/138/CE	R0360	0	0	0	0	0
Contribuții suplimentare ale membrilor – altele decât cele prevăzute la articolul 96 alineatul (3) primul paragraf din Directiva 2009/138/CE	R0370	0	0	0	0	0
Alte fonduri proprii auxiliare	R0390	0	0	0	0	0
Total fonduri proprii auxiliare	R0400	0	0	0	0	0
Fonduri proprii disponibile și eligibile		0	0	0	0	0
Total fonduri proprii disponibile pentru îndeplinirea SCR	R0500	297,468,415	208,823,570	0	88,185,998	458,847
Total fonduri proprii disponibile pentru îndeplinirea MCR	R0510	297,009,568	208,823,570	0	88,185,998	0
Total fonduri proprii eligibile pentru îndeplinirea SCR	R0540	289,917,584	208,823,570	0	81,094,013	0
Total fonduri proprii eligibile pentru îndeplinirea MCR	R0550	216,932,972	208,823,570	0	8,109,401	0
SCR	R0580	162,188,027	0	0	0	0
MCR	R0600	40,547,007	0	0	0	0
Raportul dintre fondurile proprii eligibile și SCR	R0620	178.75%	0.00%	0.00%	0.00%	0.00%
Raportul dintre fondurile proprii eligibile și MCR	R0640	535.02%	0.00%	0.00%	0.00%	0.00%

S.23.01.01.02

Rezerva de reconciliere

		C0060
Rezerva de reconciliere		
Excedentul de active față de obligații	R0700	209,282,417
Acțiuni proprii (deținute direct și indirect)	R0710	0
Dividendele, distribuțiile și cheltuielile previzibile	R0720	0
Alte elemente de fonduri proprii de bază	R0730	340,832,001
Ajustarea cu elementele de fonduri proprii restricționate aferente portofoliilor pentru prima de echilibrare și fondurilor dedicate	R0740	0
Rezerva de reconciliere	R0760	-131,549,584
Profiturile estimate		0
Profituri estimate incluse în primele viitoare (EPIFP) – Asigurare de viață	R0770	0
Profituri estimate incluse în primele viitoare (EPIFP) – Asigurare generală	R0780	0
Total profituri estimate incluse în primele viitoare (EPIFP)	R0790	0

S.25.02.01.02

Calculul cerintei de capital de solvabilitate

		C0100
Total componente nediversificate	R0110	181,500,522
Diversificare	R0060	-19,312,495
Ajustare datorata agregarii RFF/ MAP nSCR	R0120	0
Cerinta de capital pentru activitatile desfasurate in conformitate cu articolul 4 din Directiva 2003/41/CE	R0160	0
Cerinta de capital de solvabilitate fara majorarea de capital de solvabilitate	R0200	162,188,027
Majorarile de capital de solvabilitate deja impuse	R0210	0
Cerinta de capital de solvabilitate	R0220	162,188,027
Alte informatii privind SCR		
Valoarea / estimarea capacitatii globale a rezervelor tehnice de a absorbi pierderile	R0300	0
Valoarea / estimarea capacitatii globale a impozitelor amanate de a absorbi pierderile	R0310	0
Cerinta de capital pentru submodulul risc aferent devalorizarii actiunilor in functie de durata	R0400	0
Valoarea totala a cerintei de capital de solvabilitate notionale pentru partea ramasa	R0410	0
Valoarea totala a cerintei de capital de solvabilitate notionale pentru fondurile dedicate	R0420	0
Valoarea totala a cerintei de capital de solvabilitate notionale pentru portofoliile aferente primei de echilibrare	R0430	0
Efectele diversificarii generate de agregarea nSCR a fondurilor dedicate pentru art 304	R0440	0
Metoda utilizata pentru calculul ajustarii datorate agregarii RFF/ MAP nSCR	R0450	No adjustment
Beneficiile viitoare discretionare nete	R0460	0

S.25.02.01.01

Informatii specifice pe componente

Numarul unic al componentei	Descrierea componentelor	Calculul cerintei de capital de solvabilitate	Alocarea din ajustarile datorate portofoliilor RFF si primelor de echilibrare	Considerarea actiunilor viitoare ale conducerii referitoare la provizioanele tehnice si/sau impozite amanate	Valoarea modelata
C0010	C0020	C0030	C0050	C0060	C0070
1	Risc de piata	32,421,154.53	0	0	0.00
2	Risc de contrpartida	16,161,041.21	0	0	0.00
3	Risc de subscriere aferent asigurarilor generale	127,162,536.06	0	0	127,162,536.06
4	Risc de subscriere aferent asigurarilor de sanatate	1,433,486.07	0	0	0.00
5	Risc operational	14,198,651.31	0	0	0.00

S.28.01.01.01

Componenta de formulă liniară pentru obligații de asigurare și de reasigurare generale

		Componentele MCR
		C0010
MCR(NL) Rezultat	R0010	34,238,522

S.28.01.01.02

Informatii generale

		Informatii generale	
		Cea mai bună estimare netă (fără reasigurare/vehicule investiționale) și rezerve tehnice calculate ca întreg	Prime subscribe nete (fără reasigurare) în ultimele 12 luni
		C0020	C0030
Asigurare și reasigurare proporțională pentru cheltuieli medicale	R0020	139,322	953,374
Asigurare și reasigurare proporțională de protecție a veniturilor	R0030	531,044	1,730,193
Asigurare și reasigurare proporțională de accidente de muncă și boli profesionale	R0040	0	0
Asigurare și reasigurare proporțională de răspundere civilă auto	R0050	120,860,613	60,590,080
Alte asigurări și reasigurări proporționale auto	R0060	57,379,903	100,747,245
Asigurare și reasigurare proporțională maritimă, aviacă și de transport	R0070	577,187	1,040,526
Asigurare și reasigurare proporțională de incendiu și alte asigurări de bunuri	R0080	18,972,736	30,505,814
Asigurare și reasigurare proporțională de răspundere civilă generală	R0090	6,885,732	4,620,116
Asigurare și reasigurare proporțională de credite și garanții	R0100	0	0
Asigurare și reasigurare proporțională de protecție juridică	R0110	0	0
Asigurare și reasigurare proporțională de asistență	R0120	2,135,149	1,815,008
Asigurare și reasigurare proporțională de pierderi financiare diverse	R0130	0	0
Reasigurare neproporțională de sănătate	R0140	0	0
Reasigurare neproporțională de accidente și răspunderi	R0150	0	0
Reasigurare neproporțională maritimă, aviacă și de transport	R0160	0	0
Reasigurare neproporțională de bunuri	R0170	0	0

S.28.01.01.03

Componenta de formulă liniară pentru obligații de asigurare și de reasigurare de viață

		C0040
MCR(L) Rezultat	R0200	0

S.28.01.01.04

Componenta de formulă liniară pentru obligații de asigurare și de reasigurare de viață

		Cea mai bună estimare netă (fără reasigurare/vehicule investiționale) și rezerve tehnice calculate ca întreg	Valoarea totală netă a capitalului la risc (fără reasigurare/vehicule investiționale)
		C0050	C0060
Obligații cu participare la profit – beneficiile garantate	R0210	0	
Obligații cu participare la profit – beneficiile discreționare viitoare	R0220	0	
Obligații de asigurare de tip index-linked sau unit-linked	R0230	0	
Alte obligații de (re)asigurare de viață și de (re)asigurare de sănătate	R0240	0	
Valoarea totală a capitalului la risc pentru toate obligațiile de (re) asigurare de viață	R0250		0

S.28.01.01.05

Calcularea MCR totală

		C0070
MCR liniară	R0300	34,238,522
SCR	R0310	162,188,027
Plafonul MCR	R0320	72,984,612
Pragul MCR	R0330	40,547,007
MCR combinată	R0340	40,547,007
Pragul absolut al MCR	R0350	17,010,380
Cerința de capital minim	R0400	40,547,007